AD 714674

BRL

AD

REPORT NO. 1496

HYDROCARBON COMBUSTION AND PHYSICAL PROPERTIES

by

Dudley J. McCracken

September 1970

This document has been approved for public release and sale; its distribution is unlimited.

U.S. ARMY ABERDEEN RESEARCH AND DEVELOPMENT CENTER BALLISTIC RESEARCH LABORATORIES
ABERDEEN PROVING GROUND, MARYLAND

NATIONAL TECHNICAL INFORMATION SERVICE Springfield, Va. 22151

BALLISTIC RESEARCH LABORATORY REPORT NO. 1496

SEPTEMBLR 1970

HYDROCARBON COMBUSTION AND PHYSICAL PROPERTIES

Dudley J. McCracken

Terminal Ballistics Laboratory

This document has been approved for public release and sale; its distribution is unlimited.

RDT&E Project No. 1T061101A91A

ABERDEEN PROVING GROUND, MARYLAND

BALLISTIC RESEARCH LABORATORY

REPORT NO. 1496

DJMcCracken/meg Aberdeen Proving Ground,Md. September 1970

HYDROCARBON COMBUSTION AND PHYSICAL PROPERTIES

ABSTRACT

Many tabulations of hydrocarbon combustion properties are found in the literature. Unfortunately, most of these report what the author believes to be the best value for each property, and do not include all combustion properties. This report presents a compilation of combustion and physical properties which can be used in a variety of combustion problems. Referenced values are included for flash point, flammability limits, autoignation temperature, maximum flame velocity, minimum ignition energy, and quenching distance. The physical properties include molecular weight, carbonhydrogen ratio, vapor density, heats of combustion and vaporization, liquid density, refractive index, surface tension, viscosity and vapor pressure data.

3

Preceding page blank

TABLE OF CONTENTS

		Page
	ABSTRACT	3
Ι.	INTRODUCTION	7
Π.	COMBUSTION PROPERTIES	8
	A. Flash Point	8
	B. Flammable Limits	8
	C. Autoignition Temperature	9
	D. Maximum Flame Velocity and Temperature	10
	E. Minimum Ignition Energy and Quenching Distance	10
111.	PHYSICAL PROPERTIES	10
	A. Molecular Weight and Carbon-Hydrogen Ratio	10
	B. Vapor Density	11
	C. Heats of Combustion and Vaporization	11
	D. Density, Refractive Index, Surface Tension and Viscosity	11
	E. Vapor Pressure	11
IV.	HYDROCARBON PROPERTIES	13
V.	NOTES	352
VI.	, ALPHABETICAL LIST OF COMPOUNDS AND SYNONYMS	355
VII	REFERENCES	366
	DISTRIBUTION LIST	373

BLANK PAGE

I. INTRODUCTION

The purpose of this report is to collate hydrocarbon combustion and physical properties which appear in the literature. Only those hydrocarbons are included for which combustion data has been reported.

The hydrocarbons are grouped into alkanes, naphthenes, alkenes, dienes alkynes, aromatics, fuzed rings and a final group which includes hydrocarbons which would fit within two or more groups. In each group, the compounds are listed in order of increasing carbon number.

Each experimental value in the report is followed by references and notes which apply to that value. References are denoted by numbers and notes by letters. When an author cited a primary source which could not be obtained by this author, both sources have been cited in this report. It must be pointed out that many authors did not give references even though they did not do the original work. The following examples illustrate the system of references and notes:

- 1,2,3 Datum listed in references 1,2 and 3.
- (1)(2) Datum listed in reference 1 which cites reference 2.
- 1(A) Note A applies to the datum in reference 1.
- (1)(2)(A) Note A applies to the datum listed in reference 1 which cites reference 2 as the source.
- 1(A,B) Notes A and B apply to the datum listed in reference 1.
- (1,2)(A,B) Notes A and B apply to both references 1 and 2.

An alphebetical list of compounds and synonyms which are included in this report is given in Section VI.

II. COMBUSTION PROPERTIES

A. Flash Point

The flash point is defined as the lowest liquid temperature at which the vapor gives a visible flash of light when a small flame is applied in a prescribed type of apparatus. The American Society for Testing and Materials (ASTM Standards, Part 17, 1968) recognizes four types of apparatuses that may be used to determine the flash point of a liquid. The Tag open-cup tester (ASTM-D 1310) may be used for liquids having flash points between 0°F (-18°C) and 235°F (113°C). The Tag closed tester (ASTM-D 56) may be used for all mobile liquids having flash points below 175°F (79°C), except products classified as Grade No. 4 or heavier fuel oil. The Cleveland open-cup tester (ASTM-D 92) may be used for flash point determination of all petroleum products except fuel oils and those having open-cup flash points below 175°F (79°C). The Pensky-Martens closed tester (ASTM-D 93) may be used for fuel oils, lubricating oils, viscous materials and suspensions of solids, but may not be used for drying oils, solventtype liquid waxes or cut-back asphalt. The type of apparatus used to determine the flash point was listed as a note in this report whenever it was given in the referenced article, however, many of the published tables of flash points differentiate only between the closed- and open-cup test. The flash point was converted by this author from the usual units of degrees Fahrenheit to degrees Centigrade to conform with Army policy and was rounded off to the nearest 0.5°C after conversion. Flash points are given as closed cup(cc) or open cup(oc).

B. Flammable Limits

The flammable region of a compound is defined as the range of vapor concentrations in an oxidizing atmosphere such as oxygen or air in which flame will propagate over a prescribed distance determined by

the apparatus after the vapor has been ignited. Ignition may be by any source such as spark, hot wire, exploding wire or flame. For each hydrocarbon there will be a region of flammable concentrations. In this report the lower and upper bounds of this region (LEL and UEL) are given in volume per cent of hydrocarbon in air. Unless otherwise noted, the flammable limits are given in air. Flammable limits in oxygen are denoted by note (B). Notes are included in this report to describe the type of apparatus and system temperature when a description was given in the literature source.

C. Autoignition Temperature

The ASTM standardized a procedure and apparatus for the determination of autoignition temperature and autoignition delay in 1963 as procedure D 2155. (ASTM Standards, Part 17, 1968.) The procedure involves injecting a drop of liquid into a preheated borosilicate Erlenmeyer flask at atmospheric pressure. The lowest flask temperature at which a sudden flash of light occurs for a series of prescribed sample volumes is taken to be the autoignition temperature, and the time from introduction of the fuel droplet into the flask for the flash to occur is taken to be the autoignition delay time.

Various configurations and materials of construction of the combustion chamber, such as crucibles, flasks, bombs and spheres made of stainless steel, iron or glass have been used by various investigators. The combustible material has been introduced in a vapor, spray or drop form. The fact that the autoignition temperature is extremely dependent on the material of construction, configuration of apparatus, and test procedure is immediately evident by noting that values of 208, 232, 236, 250, 253, 425, and 463°C have been reported for the autoignition temperature of decane in air at atmospheric pressure. The literature values listed in this report

are referenced, but the procedure and test apparatus are included as a note in only those cases where original papers were located. The autoignition temperature was converted by this author from Fahrenheit to Centigrade and rounded to the nearest degree after conversion.

D. Maximum Flame Velocity and Temperature

The maximum flame velocities reported in the literature were calculated for a flame front propagating down a tube or for a Bunsen Burner flame. The volume percent fuel which gave the maximum velocity was noted and the adiabatic flame temperature corresponding to that fuel concentration was calculated for both cases. The Bunsen burner experiments gave values about 10 percent higher than the tube experiments. Both experimental procedures used an oxidizing atmosphere of air.

E. Minimum Ignition Energy and Quenching Distance

The minimum ignition energies listed in this report apply to spark ignition. The reported distances were the minimum electrode spacings with which ignition was possible. Values are listed for stoichiometric fuel-air minimum ignition energy and quenching distance at atmospheric pressure. The minimum ignition energy and quenching distance for any fuel-air mixture was listed as the absolute minimum ignition energy and absolute minimum quenching distance. It should be noted that the electrode spacing which gave the minimum ignition energy is not the same as the quenching distance.

III. PHYSICAL PROPERTIES

A. Molecular Weight and Carbon-Hydrogen Ratio

An atomic weight of 12.011 for carbon and 1.00 for hydrogen have been used in the calculation of the molecular weight (MW). The carbon-hydrogen ratio (C/H) is a weight ratio.

B. Vapor Density

The vapor density (VD) as used in the literature might more aptly be termed the vapor specific gravity since it is calculated as the ratio of the molecular weight of air to the molecular weight of hydrocarbon.

C. Heats of Combustion and Vaporization

The net heat of combustion of hydrocarbon liquid (gas) refers to the energy released during the complete combustion of liquid (gaseous) hydrocarbon to gaseous water and carbon dioxide at 25°C. The gross heat of combustion refers to liquid water and gaseous carbon dioxide products at 25°C. Heats of combustion and vaporization have been converted to Kcal/mole and cal/gram when given in other units.

D. Density, Refractive Index, Surface Tension and Viscosity

An attempt was made to report these properties at the same temperatures, and preferably by the same author, for each separate compound. The units are grams per milliliter(gram/ML) for density, dynes per square centimeter for surface tension, and centistokes (cs) for viscosity. In a few cases the viscosity was given in Saybolt Seconds Universal (SSU).

E. Vapor Pressure

Vapor pressure in millimeters of mercury are listed as a function of temperature in degrees Centigrade. Two sets of vapor pressure equation coefficients have been calculated by the author using a least squares technique. The first set of coefficients apply to Equation 1, Antoine's equation, which is of the form,

$$Log_{10}p = A + B/(T+C),$$
 (1)

where p is vapor pressure in mm of Hg, T is temperature in degrees C, and A,B, and C are constants. The second set of coefficients apply to Equation 2.

$$Log_{p} = A + B/T + C(Log_{p}T) + Dp/T^{2},$$
 (2)

where p is vapor pressure in mm of Hg, T is temperature in degrees Kelvin, and A, B, C, and D are constants.

Vapor pressure is easier to calculate by hand from Antoine's equation because it is explicit in vapor pressure. Equation 2, which is implicit in vapor pressure, in general yields more accurate results. The maximum error is defined as being

The maximum error and the vapor pressure at which the maximum error occurs is listed beside each set of coefficients. The coefficients should be used only over the range 1 mm to 760 mm of Hg for the maximum error to apply. In cases where the melting point is in this range, either the coefficients listed here may be used, or if more accurate data are necessary, the Antoine coefficients from other sources which apply only to the solid or liquid phase should be used, since a discontinuity in the vapor pressure curve will occur at the melting point.

IV. HYDROCARBON PROPERTIES

METHANE

```
SYNONYMS. MARSH GAS, METHYL HYDRIDE

 HEAT OF COMBUSTION
 KCAL/MOLE
 CAL/GRAM
 REF

 OF GAS
 (NET)
 191.76
 11953.
 11

 (GROSS)
 212.80
 13264.
 11

 (GROSS)
HEAT OF VAPORIZATION(25 C)
DENSITY (GRAM/ML)
REFRACTIVE INDEX
SURFACE TENSION
VISCOSITY (CS)
VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA
P 1 10 30 40 100 400 760 REF T -205.9 -195.5 -187.7 -181.4 -168.8 -161.5 21
VAPOR PRESSURE EQUATION COEFFICIENTS

A B C D MAX ERR AT P

EQUATION 1 -3.5151 -445.84 95.01 220.23 1.

EQUATION 2 15.328 -1142.5 .39 -5.3501 1.70 400.
 1.70 400.
 ------
FLASH POINT(DEG C) (CC) REF (OC) REF -188. (8)(9)
FLAMMABLE LIMITS LOWER
VOL PER REF
3.8 13(U)
 UPPER
VOL PER REF
14.2 13(U)
15. (8)(!5
 5.0 (8)(15)
5.1 12(A,B)
5.26 (17)(77)
5.3 1,3,4,12(A)
 (8)(25)
 12(A,B)
 14.3 (17)(77)
 14.0 1,3,12(A)
 14.85 53(W,X)
 5.35
 53(W.X)
 13.95 53(W,Y)
13.35 53(W,Z)
 5.40 53(W,Y)
5.95 53(W,Z)
 13.9
AUTOIGNITION TEMPERATURE
 DEG C DELAY(SEC) REF
537. 3.4 538. 1
556. (22)(36)(8) 632. (22)(48)
 645.
 28(AL)
MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K)

33.8 (69)

STOICH REF

MIN IGN ENERGY(MILLIJOULE) = .33 56

QUENCHING DISTANCE(CM) = .19 80

VOL PERCENT FUEL

9.96 (69)

ABS MIN REF
.29 56
.08 (7)(56)
```

ETHANE

FORMULA= C2H6 C/				
HEAT OF COMBUSTION		LE CAL/O	RAM REF	
	ET) 341.2			
	ROSS) 372.8	32 1239	11	
HEAT OF VAPORIZATIONS				
DENSITY (GRAM/ML)				
REFRACTIVE INDEX				
SURFACE TENSION VISCOSITY (CS)				
VAPOR PRESSURE(MM HG)				
P 1 10	30 40	100 400	760	REF
T -159.5 -142.9	-129.8 -	119.3 -99.7	-88.6	21
VAPOR PRESSURE EQUAT				
A	ВС	. D	MAX ERR	AT P
EQUATION 1 1.5630 EQUATION 2 48.996	5.61 104	.39	2792.04	1.
EQUALIUN 2 48.996	-2098.8 -5	-34 4.4339		400.
	WER	UPPER		
VOL PER	WER REF	UPPER VOL PER	REF	
VOL PER 2.8 2.9	WER REF 13(U) (8)(15)	UPPER VOL PER 13.8 1 13. (REF 3(U) 8)(15)	
VOL PER 2.8 2.9 3.0	WER REF 13(U) (8)(15) 3,4,12(A)	UPPER VOL PER 13.8 1 13. (12.5 3	REF 3(U) 8)(15) ,4,12(A)	
VOL PER 2.8 2.9 3.0 3.12	MER REF 13(U) (8)(15) 3,4,12(A) 53(W,X)	UPPER VOL PER 13.8 1 13. (12.5 3 14.95 5	REF 3(U) 8)(15) ,4,12(A) 3(W,X)	
VOL PER 2.8 2.9 3.0 3.12 3.15	REF 13(U) (8)(15) 3,4,12(A) 53(W,X) 53(W,Y)	UPPER VOL PER 13.8 1 13. (12.5 3 14.95 5	REF 3(U) 8)(15) ,4,12(A) 3(W,X) 3(W,Y)	
VOL PER 2.8 2.9 3.0 3.12 3.15 3.26	REF 13(U) (8)(15) 3,4,12(A) 53(W,X) 53(W,Y) 53(W,Z)	UPPER VOL PER 13.8 1 13. (12.5 3 14.95 5 12.85 5 10.15 5	REF 3(U) 8)(15) ,4,12(A) 3(W,X) 3(W,Y) 3(W,Z)	
VOL PER 2.8 2.9 3.0 3.12 3.15 3.26 3.3	REF 13(U) (8)(15) 3,4,12(A) 53(W,X) 53(W,Y) 53(W,Z)	UPPER VOL PER 13.8 1 13. (12.5 3 14.95 5	REF 3(U) 8)(15) ,4,12(A) 3(W,X) 3(W,Y) 3(W,Z)	
VOL PER 2.8 2.9 3.0 3.12 3.15 3.26 3.3 3.0	REF 13(U) (8)(15) 3,4,12(A) 53(W,X) 53(W,Y) 53(W,Z) 1	UPPER VOL PER 13.8 1 13. (12.5 3 14.95 5 12.85 5 10.15 5 10.60 1	REF 3(U) 8)(15) ,4,12(A) 3(W,X) 3(W,Y) 3(W,Z)	
2.8 2.9 3.0 3.12 3.15 3.26 3.3 3.0	REF 13(U) (8)(15) 3,4,12(A) 53(W,X) 53(W,Y) 53(W,Z) 1 12(A,B)	UPPER VOL PER 13.8 1 13. (12.5 3 14.95 5 12.85 5 10.15 5 10.60 1 66. 1	REF 3(U) 8)(15) ,4,12(A) 3(W,X) 3(W,Y) 3(W,Z) 2(A,B)	
VOL PER 2.8 2.9 3.0 3.12 3.15 3.26 3.3 3.0 AUTOIGNITION TEMPERATION DEG C DELAY(SEC	WER REF 13(U) (8)(15) 3,4,12(A) 53(W,X) 53(W,Y) 53(W,Z) 1 12(A,B) URE REF	UPPER VOL PER 13.8 1 13. (12.5 3 14.95 5 12.85 5 10.15 5 10.60 1 66. 1	REF 3(U) 8)(15) ,4,12(A) 3(W,X) 3(W,Y) 3(W,Z) 2(A,B)	
VOL PER 2.8 2.9 3.0 3.12 3.15 3.26 3.3 3.0 AUTOIGNITION TEMPERATION DEG C DELAY(SEC	WER REF 13(U) (8)(15) 3,4,12(A) 53(W,X) 53(W,Y) 53(W,Z) 1 12(A,B) URE REF	UPPER VOL PER 13.8 1 13. (12.5 3 14.95 5 12.85 5 10.15 5 10.60 1 66. 1	REF 3(U) 8)(15) ,4,12(A) 3(W,X) 3(W,Y) 3(W,Z) 2(A,B)	
VOL PER 2.8 2.9 3.0 3.12 3.15 3.26 3.3 3.0 AUTOIGNITION TEMPERATION DEG C DELAY(SEC 472.510.	REF 13(U) (8)(15) 3,4,12(A) 53(W,X) 53(W,Y) 53(W,Z) 1 12(A,B) URE (22)(29) 1	UPPER VOL PER 13.8 1 13. (12.5 3 14.95 5 12.85 5 10.15 5 10.60 1 66. 1 DEG C R 504. 9 515. 3	REF 3(U) 8)(15) ,4,12(A) 3(W,X) 3(W,Y) 3(W,Z) 2(A,B) EF	161
VOL PER 2.8 2.9 3.0 3.12 3.15 3.26 3.3 3.0 AUTOIGNITION TEMPERATION DEG C DELAY(SEC) 472. 510.	REF 13(U) (8)(15) 3,4,12(A) 53(W,X) 53(W,Y) 53(W,Z) 1 12(A,B) URE) REF (22)(29) 1	UPPER VOL PER 13.8 1 13. (12.5 3 14.95 5 12.85 5 10.15 5 10.60 1 66. 1 DEG C R 504. 9 515. 3	REF 3(U) 8)(15) ,4,12(A) 3(W,X) 3(W,Y) 3(W,Z) 2(A,B) EF	JEL
VOL PER 2.8 2.9 3.0 3.12 3.15 3.26 3.3 3.0 AUTOIGNITION TEMPERATION DEG C DELAY(SEC) 472. 510. MAX FLAME VEL(CM/SEC) 40.1 (69)	REF 13(U) (8)(15) 3,4,12(A) 53(W,X) 53(W,Y) 53(W,Z) 1 12(A,B) URE) REF (22)(29) 1 FLAME TEMP(D 2246 (55) STOICH R	UPPER VOL PER 13.8 1 13. (12.5 3 14.95 5 12.85 5 10.15 5 10.60 1 66. 1 DEG C R 504. 9 515. 3	REF 3(U) 8)(15) ,4,12(A) 3(W,X) 3(W,Y) 3(W,Z) 2(A,B)	JEL
VOL PER 2.8 2.9 3.0 3.12 3.15 3.26 3.3 3.0 AUTOIGNITION TEMPERATION DEG C DELAY(SEC) 472. 510.	REF 13(U) (8)(15) 3,4,12(A) 53(W,X) 53(W,Y) 53(W,Z) 1 12(A,B) URE) REF (22)(29) 1 FLAME TEMP(D 2246 (55) STOICH R	UPPER VOL PER 13.8 1 13. (12.5 3 14.95 5 12.85 5 10.15 5 10.60 1 66. 1 DEG C R 504. 9 515. 3	REF 3(U) 8)(15) ,4,12(A) 3(W,X) 3(W,Y) 3(W,Z) 2(A,B)	JEL

PROPANE

SYNONYMS. DIMETHYLMETHANE

```
FORMULA= C3H8 C/H= 4.469 MW= 44.097 VD= 1.5206

 HEAT OF COMBUSTION
 KCAL/MOLE
 CAL/GRAM
 REF

 OF GAS
 (NET)
 488.53
 11078.
 11

 (GROSS)
 530.61
 12033.
 11

 HEAT OF VAPORIZATION(25 C)
 3.60
 81.75
 11

20 C REF 25 C REF
DENSITY (GRAM/ML) .5005 11(D) .4928 11(D)
REFRACTIVE INDEX 1.2898 20
 SURFACE TENSION
 VISCOSITY (CS)
VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA
P 1 10 30 40 100 400 760 REF
T -128.9 -108.5 -92.4 -79.6 -55.6 -42.1 21
VAPOR PRESSURE EQUATION COEFFICIENTS

A B C D MAX ERR AT P

EQUATION 1 1.7189 5.14 102.97 3216.45 1.

EQUATION 2 56.562 -3644.8 -6.29 7.5738 .24 40.
FLASH POINT(DEG C) (CC) REF (OC) REF -104.5 1, (8)(9)
 UPPER
 FLAMMABLE LIMITS LOWER
 VOL PER REF
2.1 (8)(15)
2.2 13(U)
 VOL PER REF
 9.5
 (8)(15)
 10.7 13(U)
 2.2 3,4,12(A)
 9.5 3,12(A)
 2.3
 1
 7.3
 1
 9.6
 2.3 12(A,B)
2.4 (17)(78)(B)
 55. 12(A.B)
57. (17)(78)(B)
 (17)(78)(B)
AUTOIGNITION TEMPERATURE
 DEG C REF
 DEG C DELAY(SEC) REF
 468. 1
 13. 54(B,AX)
6. 54(AX)
6.0 49
 468.
 493.
MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K)

39.0 (69)

STOICH REF

MIN 1GN ENERGY(MILLIJOULE) = .4 56

QUENCHING DISTANCE(CM) = .21 56

VOL PERCENT FUEL

4.54 (69)

ABS MIN REF

.25 56

.19 56
```

BUTANE

```
SYNONYMS. METHYLETHYLMETHANE. BUTYL HYDRIDE

 HEAT OF COMBUSTION
 KCAL/MOLE
 CAL/GRAM
 REF

 OF GAS
 (NET)
 635.05
 10926.
 11

 (GROSS)
 687.65
 11831.
 11

 HEAT OF VAPORIZATION(25 C)
 5.03
 86.62
 11

20 C REF 25 C REF
DENSITY (GRAM/ML) .5788 11(D) .5730 11(D)
REFRACTIVE INDEX 1.3326 11(D) 1.3292 11(D)
SURFACE TENSION
VISCOSITY (CS)
VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA
P 1 10 30 40 100 400 760 REF T -101.5 -77.8 -59.1 -44.2 -16.3 -.5 21
 VAPOR PRESSURE EQUATION COEFFICIENTS
A B C D MAX ERR AT P EQUATION 2 63.793 -4572.0 -7.22 10.7405 -.24 10.
FLASH POINT(DEG C) (CC) REF (OC) REF -60. 1.4 -74. (8)(9)
FLAMMABLE LIMITS LOWER

VOL PER REF

1.6 1

1.7 13(U)

1.8 (8)(15)

1.9 3,4,12(A)

1.93 (17)(77)

1.8 12(A,B)
 UPPER
 UPPER
VOL PER REF
6.5 1
9.4 13(U)
8.4 (8)(15)
8.5 3.4.12(A)
9.05 (17)(77)
49. 12(A,B)
AUTOIGNITION TEMPERATURE
 DEG C DELAY(SEC) REF
 DEG C REF
 3,4
5. 54(AV)
 405.
 430. 1
 54(AX)
 408.
283.
430.
 28.
 54(B,AX)
 6.0
 431. 9, (7) (26)
 49
  MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K)

37.9 (69)

STOICH REF

MIN IGN ENERGY(MILLIJOULE) = .76 56

QUENCHING DISTANCE(CM) = .3 7

VOL PERCENT FUEL

3.52 (69)

ABS MIN REF

.25 56

.18 7
```

2-METHYL PROPANE

QUENCHING DISTANCE(CM)=

```
SYNONYMS. ISOBUTANE, TRIMETHYLMETHANE
HEAT OF COMBUSTION KCAL/MOLE CAL/GRAM REF
OF GAS (NET) 633.05 10891. 11
 633.05 10891. 11
685.65 11796. 11
4.57 78.62 11
 633.05
685.65
 (GROSS)
HEAT OF VAPORIZATION(25 C)
20 C REF 25 C REF
DENSITY (GRAM/ML) .5572 11(D) .5510 11(D)
REFRACTIVE INDEX 1.3169 20
SURFACE TENSION
VISCOSITY (CS)
VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA
P 1 10 30 40 100 400 760
T -109.2 -86.4 -72.5 -54.1 -11.7
 REF
 20
VAPOR PRESSURE EQUATION COEFFICIENTS

A B C D MAX ERR AT P

EQUATION 1 6.7582 -886.49 240.37 .15 10.

EQUATION 2 63.555 -4357.2 -7.25 9.7880 .00 30.
FLASH POINT(DEG C) (CC) REF (OC) REF -82.5 4.(8)(9)
FLAMMABLE LIMITS LOWER VOL PER REF
 UPPER
 VOL PER REF
 8.4
 1.8 3,4,(8)(15)
 3,4,(8)(15)
 12(A)
 8.4
 1.8
 12(A)
 8.5
 1.9
 1.9 1
2.0 13(V)
1.83 65
 9.3
 13(V)
 8.43
 65
 48. 12(A,B)
 12(A,B)
 1.8
AUTOIGNITION TEMPERATURE
 DEG C DELAY(SEC) REF
 DEG C REF
 1
65
65(B)
49
 543.
 462. 3,4
 14.
 462.
 19.2
 319.
 477.
 18.0
MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 34.9 (69) 2259 (55) 3.48 (69) STOICH REF ABS MIN REF
MIN IGN ENERGY(MILLIJOULE) =
```

PENTANE

SYNONYMS. AMYL HYDRIDE

```
FORMULA= C5H12 C/H= 4.965 MW= 72.151 VD= 2.4880
 _____

 HEAT OF COMBUSTION
 KCAL/MOLE
 CAL/GRAM
 REF

 OF LIQUID
 (NET)
 775.66
 10750.
 11

 (GROSS)
 838.78
 11625.
 11

 HEAT OF VAPORIZATION(25 C)
 6.32
 87.54
 11

20 C REF 30 C REF
DENSITY (GRAM/ML) .62624 11 .31649 20
REFRACTIVE INDEX 1.35748 11 1.35194 20
SURFACE TENSION 16.05 (8)(60) 14.95 20
VISCOSITY (CS) .375 20 .351 20
VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA
P 1 10 30 40 100 400 760 REF
T -76.6 -50.1 -29.2 -12.6 18.5 36.1 21
 VAPOR PRESSURE EQUATION COEFFICIENTS
A B C D MAX ERR AT P EQUATION 1 6.8402 -1059.60 231.51 -.16 10. EQUATION 2 70.222 -5477.7 -8.02 14.2734 -.30 10.
 -.16 10.
 10.
 ______
FLASH POINT(DEG C) (CC) REF (OC) REF -49.5 1,4,10
FLAMMABLE LIMITS LOWER
 UPPER
 .IMITS LOWER UPPER VOL PER REF 1.0 AT 28 C 14(U) 9.15 AT 28 C 14(U)
 1.4 4.(8)(15) 8.0 4
 8.7 13(U)
8.0 53(W,X)
7.45 53(W,Y)
4.64 53(W,Z)
7.8 3,12(A)
8.3 (8)(15)
 13(U)
53(W,X)
 13(U)
 1.4
 1.42
 53(W,Y)
53(W,Z)
 1.44
 1.48
 3.12(A)
 1.5
 1.62 (17)(77)
AUTOIGNITION TEMPERATURE
 DEG C DELAY(SEC) REF
284. 9
296. 8. 54(AX)
 DEG C REF
 309. 1,3,4
 8.
40.
 54(B,AX)
 264.
 (22)(24)(B) 579.
 300.
 40(N)
 24.0
 49
 418.
MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 2849 (55) 2.92 (69) STOICH REF ABS MIN REF
MIN IGN ENERGY(MILLIJOULE) = .82 (7)(57)(E) .22 (7)(59)(F)
QUENCHING DISTANCE(CM) = .33 7 .18 7
```

2-METHYLBUTANE

		K C			RAM REF	
HEAT OF COM	B03110N	(NET)	774.10	10729	11	
	(6	ROSS)	837.22	11604	ii	
HEAT OF VAP	ORIZATION	25 C)	5.94	82.2	29 11	
DENSITY (GR.	AH/ML) .61	967 11	.6146	2 11		
REFRACTIVE	INDEX 1.3	5373 11	1.350	11 88		
SURFACE TEN	SION 15.	00 (8)(6				
VISCOSITY (CS) .36	4 20				
VAPOR PRESS						
					760	REF
P 1 T -82.9	-57.0	-36	.5 -20.2	10.5	27.8	21
VAPOR PRES	SURF FOUAT	ION COFFFIC	CLENTS			
EQUATION 1	A	8	C	D	MAX ERR	AT P
EQUATION 1	6.7791	-1015.94	232.77		.20	400 -
EQUALION 2	10.821	-2302.6	-8.19	12.0024	.33	40.
FLASH POINT					F	
		-51. 1			•	
		-56.5 10				
 Flammable L	 IMITS 10			UPPER		
-CANNADLE L	AUI DEB	BEE	VO	I DED D	FE	
	1.1	REF 13(V)	**	7.7 17	(V)	
	1.4	3,4,(8)	15)	7.6 3.	A	
	1.4	12(4)		7.6 12	(A)	
	1.61	12(A) (17)(77)	1	1.0		
	1.01	(11/(1/	•			
AUTOIGNITIO	DELAYISEC		0	EG C RE	£	
427.	6.0	49	_	20. 1.	·	
294.	0.0	54 (B)		20. 54	-	
£ , , ,		,,,,,,	•	200)		
MAX FLAME V	EL (CM/SEC)	FLAME TE	MP(DEG K)	V01	PERCENT F	 UEL
36.6			(55)	. 32	2.89 (69)	
			H REF	ABS M		
IN IGN ENER	GY (MILLIJ)(F)

2.2-DIMETHYL PROPANE

HEAT OF CUM	ABUSTION	V		KCAL	/MOLE	C	AL/GRAM	REF	
OF LIQUID		(N	ET)	77.	2.03		10700.	11	
HEAT OF VAP	PORIZATI	ION(25	C)		5.15 5.20		72.14	1.1	
					25 C				0.00
DENSITY (GR									KLI
REFRACTIVE								·	
SURFACE TEN VISCOSITY (ISI ON (CS)	12.05						10.98	20
VAPOR PRESS			EMPER	ATURE	(DEG C)	DATA			
P 1									
T -102.0				-56.1	-39.1		-7.1	9.5	21
VAPOR PRES	SURE EC	OITAU	N COE	FF1C18	NTS				
	A		В		C		D	MAX ERR	AT P
EQUATION 1	6.469	34 -	905.4	6 2	242.05	, ,	0310	2.92	
EQUATION 2					-10.45	47.	7319 	1/	40.
FLASH POINT	(DEG C)	-69		(8)(9)) _{II}	(OC)	REF		
					,				
FLAMMABLE L		LOWER				 UP	 PER	·	
FLAMMABLE L			 R						
FLAMMABLE L	VOL 1.	PER 3	REF 13(V)	vo	L PE 8.7	R REF 13(V)		
FLAMMABLE L	VOL 1.	PER 3 4	REF 13(V 3,4,) (8)(15	vo	L PE 8.7 7.5	R REF 13(V) 3,4		
FLAMMABLE L	VOL 1.	PER 3	REF 13(V 3,4,) (8)(15	vo	L PE 8.7 7.5	R REF 13(V)		
FLAMMABLE L	VOL 1. 1.	PER .3 .4 .4	REF 13(V 3,4,4) (8)(15	vo	L PE 8.7 7.5	R REF 13(V) 3,4		
AUTOIGNITIO DEG C	VOL 1. 1. 1. N TEMPE	PER 3 4 .4 .4 ERATURE SEC)	REF 13(V 3,4,1 12(A) (8)(15	vo	L PE 8.7 7.5 7.5	R REF 13(V) 3+4 12(A) REF		
AUTOIGNITIO DEG C	VOL 1. 1.	PER 3 4 .4 .4 ERATURE SEC)	REF 13(V 3,4,1) (8)(15	vo	L PE 8.7 7.5 7.5	R REF 13(V) 3+4 12(A)		

HEXANE

```
SYNONYMS. HEXYL HYDRIDE
FORMULA= C6H14 C/H= 5.107 MW= 86.178 VD= 2.9717
 -----
HEAT OF COMBUSTION KCAL/MOLE CAL/GRAM REF
OF LIQUID (NET) 921.37 10691. 11 (GROSS) 995.01 11546. 11 HEAT OF VAPORIZATION(25 C) 7.54 87.49 11
20 C REF 30 C REF
DENSITY (GRAM/ML) .65937 11 .65023 20
REFRACTIVE INDEX 1.37486 11 1.36938 20
SURFACE TENSION 18.40 (8)(60) 17.38 20 VISCOSITY (CS) .4727 (8)(60) .4389 20
 20
VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA
P 1 10 30 40 100 400 760 REF
T -53.9 -25.0 -2.3 15.8 49.6 68.7 21
VAPOR PRESSURE EQUATION COEFFICIENTS

A B C D MAX ERR AT P
QUATION 1 6.8608 -1152.15 223.29 -.03 760.
EQUATION 1 6.8608 -1152.15 223.29 -.03 760.
EQUATION 2 77.262 -6404.1 -8.92 18.2939 -.22 400.
FLASH POINT(DEG C) (CC) REF (OC) REF -21.5 3,4 -25.5 4
 -23.5 10
FLAMMABLE LIMITS LOWER UPPER

VOL PER REF

1.1 AT 50 C 14(U)

8.6 AT 50 C 14(U)
 7.7 (8)(15)
6.9 1
 1.1
 6
 1,3,4,(8)(15)
 1.2
 12(A),13(U) 7.5 3,4,6,12(A)
 1.2
 1.46
 (17)(77)
 8.1
 13(U)
AUTOIGNITION TEMPERATURE
 DEG C REF
248. (22)(41)
260. 1
 DEG C DELAYISEC) REF
 3,4
 234.
 253.
 38
 49 261. 6,(22)(43)
(22)(24)(B) 487. (22)(23)
 261.
 30.0
 296.
MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K)

38.5 (69)

2241 (55)

STOICH REF

MIN IGN ENERGY(MILLIJOULE) = .95 56

QUENCHING DISTANCE(CM) = .36 7

VOL PERCENT FUEL

2.51 (69)

ABS MIN REF

.23 56

.18 7
```

2-METHYL PENT ANE

HEAT OF COMB	USTION	ļ		MOLE (
OF LIQUID				.07			
				.71			
HEAT OF VAPO	RIZATI			•			
				30 C			
DENSITY (GRA							
REFRACTIVE I SURFACE TENS							
AISCOSILA (C							
VAPOR PRESSU							
P 1						760	REF
T -60.9							
VAPOR PRESS	A	В		С	D	MAX ERR	AT P
EQUATION 1	6.925	3 -1178	.30 2	31.03		49	100.
EQUATION 2	63.44	6 -564	6.3	-6.88 10.	3702	•28	4 00 •
- C	0.00			1 171. 7	Krr		
			4 20(AY)	(0C)	, KEF		
	 MITS	-14.	4 20(AY)				
FLAMMABLE LI		-14.	4 20(AY)	VOL PE	 PPER		
FLAMMABLE LI	VOL 1.	-14. LOWER PER RE 2 3.	4 20(AY) F 4,(8)(15	UF VOL PE) 7.0	PPER ER REF 3,4		
FLAMMABLE LI	VOL 1. 1.	-14. LOWER PER RE 2 3, 2 12	4 20(AY) F 4,(8)(15	VOL PE 7.0	PPER ER REF 3,4 12(A)		
FLAMMABLE LI	VOL 1. 1.	-14. LOWER PER RE 2 3, 2 12	4 20(AY) F 4,(8)(15	UF VOL PE) 7.0	PPER ER REF 3,4 12(A)		
	VOL 1. 1.	-14. LOWER PER RE 2 3, 2 12 4 13	4 20(AY) F 4,(8)(15	VOL PE VOL PE 7.0 7.0 7.6	PPER ER REF 3,4 12(A) 13(V)		
AUTOIGNITION DEG C	VOL 1. 1.	-14. LOWER PER RE 2 3, 2 12 4 13 RATURE SEC) RE	4 20(AY) 	VOL PE VOL PE 7.0 7.6	PPER ER REF 3,4 12(A) 13(V)		
AUTOIGNITION DEG C 306.	VOL 1. 1. TEMPE	-14. LOWER PER RE 2 3. 2 12 4 13 RATURE SEC) RE 3,	4 20(AY) 	VOL PE VOL PE 7.0 7.6 DEG 0	PPER R REF 3,4 12(A) 13(V)	33)(8)	
	VOL 1. 1. TEMPE	-14. LOWER PER RE 2 3. 2 12 4 13 RATURE SEC) RE 3,	4 20(AY) 	VOL PE VOL PE 7.0 7.6	PPER R REF 3,4 12(A) 13(V)	33)(8)	
AUTOIGNITION DEG C 306. 307.	VOL 1. 1. TEMPE DELAY(-14. LOWER PER RE 2 3, 2 12 4 13 RATURE SEC) RE 3, 49	4 20(AY)	DEG (275. 284.	PPER 3,4 12(A) 13(V) REF (22)(54(B)	33)(8)	 JEL

3-METHYLPENTANE

HEAT OF COMBUSTION	K	CAL/MOLE	CAL/GRA	M REF	
HEAT OF COMBUSTION OF LIQUID	(NET)	920.61	10683.	11	
_ (GROSS	994.25	11537.	11	
HEAT OF VAPORIZATION	1(25 C)				
2	O C REF	25 C	REF		
DENSITY (GRAM/ML) .6	6431 11	.6597	6 11		
REFRACTIVE INDEX 1.					
SURFACE TENSION 18					
VISCOSITY (CS) .4	,86 (8)	(61) .4653	20 		
VAPOR PRESSURE (MM HG				340	
P 1 10					
T -59.0 -30.1	-				
VAPOR PRESSURE EQUA					
A	В	C	D	MAX ERR	AT P
EQUATION 1 6.9047 EQUATION 2 63.978	-1178.79	229.72		.65	40.
EQUATION 2 63.978		-6.95	9.9353	. 74	40.
FLASH POINT (DEG C)	(CC) REI	F	(OC) REF		
	-31.5 (8				
	-35. 20	(AY)			
FLAMMABLE LIMITS L	OWER		UPPER		
VUL PE	R REF 8(DD)	¥U	7.7 8(D	r .D.)	
1.2	81007		1.1		
AUTOIGNITION TEMPERA	CLOSS	_	EG CREF		
DEG C DELAYISE					T 1
	C) REF 49)(33)(B,F	F)
DEG C DELAYISE					F)
DEG C DELAYISE					F)
DEG C DELAY(SE 304. 12.0	49		73. (22)(33)(B,Fi	
DEG C DELAY(SE	49 1 FLAME 1 2245		73. (22 VOL 2)(33)(B,F)	

2.2-DIMETHYL BUTANE

```
SYNONYMS. NEOHEXANE
FORMULA= C6H14 C/H= 5.107 MW= 86.178 VD= 2.9717

 HEAT OF COMBUSTION
 KCAL/MOLE
 CAL/GRAM
 REF

 OF LIQUID
 (NET)
 917.88
 10651.
 11

 (GROSS)
 991.52
 11505.
 11

 HEAT OF VAPORIZATION(25 C)
 6.62
 76.78
 11

 ______
20 C REF 25 C REF
DENSITY (GRAM/ML) .64916 11 .64446 11
REFRACTIVE INDEX 1.36876 11 1.36595 11
SURFACE TENSION 16.30 20 15.81 11
VISCOSITY (CS) .5777 20 .5446 20
VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA
P 1 10 30 40 100 400 760 REF
T -69.3 -41.5 -19.5 -2.0 31.0 49.7 21
 VAPOR PRESSURE EQUATION COEFFICIENTS
A B C D MAX ERR AT P

EQUATION 1 6.7578 -1082.39 229.47 .18 40.

EQUATION 2 70.231 -5639.8 -8.00 16.1146 .32 40.
 _____
 (CC) REF (OC) REF
-48. 3.4
-47. 20(AY)
FLASH POINT (DEG C)
 -31.5 (8)(9)(J)
FLAMMABLE LIMITS LOWER UPPER

VOL PER REF

1.2 3,4,(8)(15) 7.0 3,4

1.2 12(A,CC) 7.0 12(A,CC)
 12(A,CC)
 13(V)
 7.0 13(V)
 1.4
AUTOIGNITION TEMPERATURE
 DEG C DELAY(SEC) REF DEG C REF 440. 12.0 49 425. 1,3,4,(22)(30)
MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 35.7 (69) 2254 (55) 2.43 (69) STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE) = 1.64 (7)(57) .25 (7)(59)(F) QUENCHING DISTANCE(CM) = .46 7 .18 7
```

2.3-DIMETHYLBUTANE

				86.178			
HEAT OF COMBUS OF LIQUID	STION	INETA	KCAL/MO	l l	CAL/GRAP	1 KEF	
or Ligoto	t i	17E11	943.0	5	11523.	11	
HEAT OF VAPOR	IZATION	(25 C)	6.9	5	80.76	11	
	2	C R	EF	25 C	REF		
DENSITY (GRAM	/ML) .6	5164 1	. 1	.65/02	11		
REFRACTIVE INC SURFACE TENSIO	DEX L.	3/495 <u>1</u>	1	1.3/231	11		
VISCOSITY (CS)	.5	32 (8)(61)	10.07	11		
VAPOR PRESSURE			ATURE (DE	G C) DAT	A		
P 1	10	30	40	100	400		
T -63.6 -3	34.9						
VAPOR PRESSUR	RE EQUA	TION COE	FFICIENT	S			
EQUATION 1 6	A	В	C		D	MAX ERR	AT P
EQUATION 1 6	5.8615	-1152.3	2 231	.53		47	100.
EQUATION 2			6 -6		.1736	.27	40.
FLASH POINTIDE	EG C)		REF 3,4) REF		
FLAMMABLE LIMI	(TS) (DMER		111	PPER		
1 17	VOL PE	(REF		VOL PI	EK KEP		
1.14	1 AI DU	3.4.	1811151	7.0	3.4	•	
	1.2	12(4	•CC)	7.0	1214	•CC)	
	1.3	13(V)	7.0 7.8	13 (V)	
AUTC SNITION T							
AUIC MILITUM I	-			DEG (REE		
G C DE					1,3,	4	
. G C DE	12.0						
. G C DE 42. 298.	12.0	541B)	420.	24		
42.	CM/SEC	541B	E TEMP(DI	 EG K}	 VOL P		JEL

HEPTANE

```
SYNONYMS. HEPTYL HYDRIDE, DIPROPYLMETHANE

 HEAT OF COMBUSTION
 KCAL/MOLE
 CAL/GRAM
 REF

 OF LIQUID
 (NET)
 1067.11
 10649.
 11

 (GROSS)
 1151.27
 11489.
 11

 HEAT OF VAPORIZATION(25 C)
 8.74
 87.17
 11

20 C REF 30 C REF
DENSITY (GRAM/ML) .68376 11 .67525 20
REFRACTIVE INDEX 1.38764 11 1.38250 20
SURFACE TENSION 20.14 (8)(60) 18.34 20 VISCOSITY (CS) .6097 (8)(60) .5586 20
VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA
 1 10 30 40 100 400 760
-34.0 -2.1 22.3 41.8 78.0 98.4
 REF
T
 21
 VAPOR PRESSURE EQUATION COEFFICIENTS

A B C D

1342 89 226.56
-----
 MAX ERR AT P
EQUATION 1 7.0764 -1362.89 226.56 1.05 10.
EQUATION 2 58.012 -6182.5 -5.87 1.5546 -.45 40.
FLASH POINT(DEG C) (CC) REF
-4. 1.4 -1. 4
-1. (8)(9)(J)
FLAMMABLE LIMITS LOWER
 UPPER
 VOL PER REF VOL PER REF
.97 AT 50 C 14(U) 8.5 AT 50 C 14(U)
1.0 (8)(15) 7.0 (8)(15)
1.2 1.3.4.12(A) 6.7 1.3.4.12(A)
 1.26
 (17)(77)
AUTOIGNITION TEMPERATURE
 DEG C DELAY(SEC) REF
 DEG C REF
 54(AX)
 230.
 34.
 54(B,AX)
 214.
 54.
 300.
 (22)(24)(B)
 233. 1,38
250. 50,74
 3,4
 223.
 50.74
 247.
 30.0
 49
 451.
 40(N)
 259.
 46
 FLAME TEMP(DEG K) VOL PERCENT FUEL 2208 (55) 2.26 (69)
MAX FLAME VEL(CM/SEC)
38.6 (69) 2208 (55) 2.26 (67) STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE) = 1.1 56 .24 56 QUENCHING DISTANCE(CM) = .38 7 .18 7
 .24 56
.18 7
```

2-METHYLHEXANE

HEAT OF COME					MOLE	CAL/GRAM	REF	
HEAT OF COME OF LIQUID		(N	ET)	1065	. 81	10636.	11	
		IGRO	SSI	1149	.97	11476.	11	
HEAT OF VAPO	ORIZATI					83.01		
		20 C	RI	EF	25 C	REF		
DENSITY (GRA								
REFRACTIVE								
SURFACE TENS VISCOSITY ((18.80	1,1		
VAPOR PRESSI	JR F (MM	HG1-T	EMPER!	TURFU	DEG C) DA	TA		
P 1							760	REF
T -40.4				14.9	34.1	69.8	90.0	21
VAPOR PRESS	SURE EC	DITAU		FICIE	NTS			
			В		C	D	MAX ERR	AT P
EQUATION 1 EQUATION 2	7.028	34 -1	317.70	3 2	27.86		1.05	10.
EQUATION 2	57.02				-5.77 	1.2158	42	40.
FLASH POINT	DEG CI	(C	C) F		(0	C) REF		
FLAMMABLE LI	VOL		REF		VOL	UPPER PER REF O 8(DD)	- 	
AUTOIGNITION	TEMPE				DE G	 C REF		
טנט נ								

3-METHYLHEXANE

SYNONYMS. FORMULA= C7	116 C/H= 5	5.213 Mw×	100.206	VD= 3.	4554	
HEAT OF SOME	BUSTION	KCAL/M	IOLE	CAL/GRAM	REF	
OF LIQUID	(NET	1066.	39	10642.	11	
	104022	, 1150.	77	11402.	1.4	
HEAT OF VAPO	DRIZATION(25 C)				
	20 C	REF	25 C	REF		
DENSITY (GRA	M/ML) .68713 NDEX 1.38864	11.	.68295	11		
REPRACTIVE I	SION 19.79	11	1.38609	1 1		
SURFALE TENS	Sion 19.79 Si .541	1911611	19.30	1.1		
A12C02111 (C	.51 •541					
	JRE(MM HG)-TEMF 10 30				740	0.5.5
1 -J7•U	-7.8 	10.7				
VAPOR PRESS	SURE EQUATION (_		
50	A	3	C	D	MAX ERR	AT P
EQUATION 1	6.9547 -129 64.817 -631	1.40 22	4.40	0125	.59	10.
EQUALIUN 2					٠١٤.	400.
FLASH POINT(DEG C) (CC) -414.	REF (8)(9) 20(AY)	(00	C) REF		
	MITC 10000					
rlammablt Li	MITS LOWER VOL PER RE			JPPER PER REE		
	1.0 80) I	

	TEMPERATURE	_				
DEG C	DELAY(SEC) RE	· F	DEG	C REF		
MAX FLAME VE	L(CM/SEC) FL					JEL
MIN IGN ENER	.GY(MILLIJOULE)		KEF	ABS MIN	REF	
QUENCHING DI						

2,2-DIMETHYLPENTANE

SYNONYMS. Formula= c7h1		/H= 5	.213	MW=	100.2	06 VD	3.4	554	
HEAT OF COMBU	ISTION		K	CAL/MO	LE	CAL	/GRAM	REF	
OF LIQUID									
HEAT OF VAPOR						114			
						RE	F		
DENSITY (GRAP									
REFRACTIVE IN									
SURFACE TENSI					17.55	11			
VISCOSITY (CS									
APOR PRESSUR						DATA			
P	10	30	4	•0	100	40	כ		
T -49.0 -	18.7			5.0	23.9	59	. 2	79.2	21
VAPOR PRESSU									
TATUR PRESSU	A					а		MAX ERR	AT P
EQUATION 1		-1224	.77	226	.97	•		.21	10.
EQUATION 2	66.707	-607	75.5	-7	.32	13.45	56	13	400.
FLASH POINT(D	EG C)		REF	=					
FLAMMABLE LIM	ITS L					UPPEI L PER			
	1.0	8 (DD)			7.0	8(00)		
AUTOIGNITION									
DEG C D	FLAYISE	C) RE	; F		DI	EG C	REF		
1AX FLAME VEL 34.8 (6			2244					3 (73)	JEL
IN IGN ENERG			-				•		

2.3-DIMETHYLPENTANE

		KCAL/M	OLE	CAL/GRAM	REF	
HEAT OF COMBUSTION OF LIQUID	(NET)	1064.	93	10627.	1.1	
	GROSSI	1149.	09	11467.	11	
HEAT OF VAPORIZATION	((25 C)	. 8 	18	81.67	11	
2	0 C	REF	30 C	REF		
DENSITY (GRAM/ML) .6	9508	11	.68673	20		
REFRACTIVE INDEX 1. SURFACE TENSION 19	39196	11	1.38696	20		
VISCOSITY (CS) .5						
13003111 (C31 - 3						
VAPOR PRESSURE (MM HG					74.0	0.5.5
P 1 10 T -42.0 -10.3	30	4U 12 0	100	400 60.4	AQ P	8 E F
-76.0 -10.3		13.7				
VAPOR PRESSURE EQUA	TION CO	DEFFICIEN	TS		WAY 555	4.
A EQUATION 1 7.0385	1334	02 22		U	MAX ERR	AIP
EQUATION 1 7.0385 EQUATION 2 49.967	-550	192 23 2.5 -	4.74 = 2	7402	1.27	10.
QUALLUN 2 49.907						
FLASH POINT (DEG C)	(CC)		100) REF		
FLAMMABLE LIMITS L VOL PE 1.1 1.29	R REF	.12(A)	VOL P 6.7 8.1	ER REF 3,12	(A) (A) 14) (H)	
AUTOIGNITION TEMPERA	TURE					
DEC C DELAYISE			DEG			
	49		337.	1.3.	5	
338. 6.0						
					ERCENT FL	 JEL

2.4-DIMETHYLPENTANE

FORMULA= C7	=		5.21	3 MW=			3.4554	
HEAT OF COM	BUSTION	u .	-	CAL /M	OL F	CAL/GE	AM REE	
F LIQUID		INE	ET)	1064.	57	10624	. 11	
		(GROS	(22	1148.	73	11464	. 11	
HEAT UP VAP	OKIZATI	1 UN (2 5	CI	/.	80	/6.9	4 11	
		30 6	0.54	-	30.0	0.5.5		
DENSITY (GR	AM/ML)	.67270	11		.66393	20		
REFRACTIVE	INDEX	1.3814	5 11		1.37617	7 20		
SURFACE TEN	SION	18.15	(8)	(60)	17.17	20		
DENSITY (GR REFRACTIVE SURFACE TEN VISCOSITY (CS) 	•537 	(8)	(61)	.5351	20		
APOR PRESS	URELMM	HG)-TE	MPERAT	TURE (D	EG C) DA	ATA		
P 1	10	30)	40	100	400	760	REF
T -48.0	-17.1			6.5	25.4	60.6	80.5	21
VAPOR PRES	SURE FO	DUATION	COFFE	ICIEN	TS			
	_ A		8		C	D	MAX ER	RATP
EQUATION 1	7.036	58 -13	302.52	23	3.06		1.2	7 10.
EQUATION 1	49.47	70 -	5430.9		4.68 -	2.9662	5	3 40.
LASH POINT		100	:) RF	: F	((
		-12	2. 3.	6	- 1	2. 4		
		-24	20	(AY)				
FLAMMABLE L	 IMITC	1 AUE 8				110050		
TANNADEL L	_						FF	
	1.	1	4		VOL	7 4	L.V.	
	• •	•	-		J.			
AUTOIGNITIO					050		-	
DEG C	DELAY	2FC)	REF		DEG	C KE	F	
338.			•					
IAX FLAME VI		EC)						
35.7	(69)			(55)			2.17 (69)
				ICH F	REF	ABS M	IN REF	
IIN IGN ENEF			E)=					
UENCHING DI								

3.3-DIMETHYLPENTANE

SYNONYMS. FORMULA= C7H16 						
HEAT OF COMBUST OF LIQUID	ION	KCAL/M	OLE	CAL/GRAM	REF	
OF LIQUID	(NET)	1064.	67	10625.	11	
WEAT OF WARDEN	(GROSS)	1148.	83	11465. 78.76	11	
HEAT OF VAPORIZ	ALIUNIZO CI					
	20 C	REE	25 C	RFF		
DENSITY (GRAM/M REFRACTIVE INDE	L) .69327	11:	.68908	11		
REFRACTIVE INDE	X 1.39092	11	1.38842	11		
SURFACE TENSION	19.59	20	19.10	11		
VISCOSITY (CS)		(8)(61)				
VAPOR PRESSURE(ERATURE(D				
P 1 1	.0 30	40	100	400	760	REF
T -45.9 -14	.4	9.9	29.3	65.5	86.1	21
VAPOR PRESSURE	EQUATION C	OEFFICIEN	TS	0	MAY COD	A T O
EQUATION 1 6.	9450 -1301	44 22	2 76	D	MAX EKK	AIP
EQUALIUN I D.	7070 -1301	•07 23	6 • 1 5 4 • 0 0	0533	- 26	10.
EQUALION & DU				•0555	20	70.
FLASH POINT(DEG	(CC) -18.	REF 20(AY)	(0 () REF		
FLAMMABLE LIMIT	S LOWER		 (
٧	OL PER RE					
	1.0 80	ND)	7.0	8 (DD))	
AUTOIGNITION TE DEG C DEL	MPERATURE AY(SEC) RE		DEG	C REF		
MAX FLAME VEL(C 35.3 (63)		AME TEMP(DEG K)		ERCENT FL	 JEL

3-ETHYLPENTANE

SYNONYMS. Formula= C7H16	C/H=	5.213 MW:	100.206	VD= 3	4554	
HEAT OF COMBUSTIO	N	KCAL/	10LE	CAL/GRAP	1 REF	
OF LIQUID	INET	1066	. 97	10648.	11	
		1151.				
HEAT OF VAPORIZAT	10N125 C) 8.	. 42	84.02	11	
		REF				
DENSITY (GRAM/ML)						
REFRACTIVE INDEX SURFACE TENSION						
VISCOSITY (CS)				11		
VAPOR PRESSUREIMM	HG)-TEM	PERATURE ((DEG C) DAT	'A		
P 1 10					760	REF
T -37.8 -6.8			36.9	73.0	93.5	21
VAPOR PRESSURE E	QUATION	COEFFICIEN	NTS			
A EQUATION 1 6.87	1	В	C	D	MAX ERR	AT P
EQUATION 1 6.87	94 -125	3.45 22	20.00		15	400.
QUATION 2 76.2	07 -68	12.4 -	-8.65 18	.7585	29	400.
FLASH POINTIDEG C		REF 20(AY)) REF		
FLAMMABLE LIMITS			 U			
VOL.	PER RI	E F			:	
		(DD)				
AUTOIGNITION TEMP	ERATURE					
DEG C DELAY	(SEC) RE	EF:	DEG	C REF		
			0.00			
MAX FLAME VEL(CM/	SECI FL	.AME TEMP(UEG K)	VOL P	ERCENT FL	JEL
THE TENTE TEETON						
		STOICH	REF	ABS MIN	REF	

2.2.3-TRIMETHYLBUTANE

FORMULA= C7								
HEAT OF COM	BUSTION	1 4 5 1		KCAL/M	OLE	CAL/G	RAM REF	
or Ligoto		(GROS	55)	1148.	1 I 2 7	1145	9. 11 9. 11	
LAI OF TAP	OUITALI	UNIZ	C /		00	70.	**	
						REF		
DENSITY (GR	AM/ML)	-69011	11		.68588	11		
REFRACTIVE	INDEX	1.3894	14 11		1.3869	2 11		
DENSITY (GRA REFRACTIVE SURFACE TENS /ISCOSITY (CS)	.868	(8)(61)	18.20	11		
APOR PRESSI								
1	10	3.0)	40	100	400	760	
-49.3	-18.8		. 2				80.9	
VAPOR PRES	SURE EQ	HOLTAU	COEF	FICIEN	TS			
EQUATION 1 EQUATION 2	A		В	(C	D	MAX ER	R AT P
QUATION 1	6.787	0 -11	98.36	22	5.87	22 7257	-1	5 100.
QUALLUN 2	/3.5/)		B.4U	23.1251)) 30 .
		-22	?• 2(D(AY)				
LAMMABLE L	 IMITS					 UPPER		
LAMMABLE L	VOL	LOWER	REF		VOL	UPPER PER F		
LAMMABLE L	VOL	LOWER			VOL			
	VOL 1.	LOWER PER O	REF 8(DD)		VOL	PER F		
UTOIGNITION DEG C	VOL l. N TEMPE DELAY(LOWER PER O RATURE SEC)	REF 8(DD)		VOL 7.	PER F	(DD)	
UTOIGNITIO	VOL 1.	LOWER PER O RATURE SEC)	REF 8(DD)		VOL 7.	PER 6	(DD)	
UTOIGNITION DEG C	VOL 1. N TEMPE DELAY(18.	LOWER PER O RATURE SEC)	REF 8(DD) REF 49	TEMP (C	VOL 7. DEG K)	PER 6	PERCENT 2.15 (69	
UTOIGNITION DEG C 454.	VOL 1. N TEMPE DELAY(18.	LOWER PER O RATURE SEC)	REF 8(DD) REF 49	TEMP (C) (55)	VOL 7. DEG K)	PER F	PERCENT 2.15 (69	

OCTANE

```
SYNONYMS. OCTYL HYDRIDE

 HEAT OF COMBUSTION
 KCAL/MOLE
 CAL/GRAM
 REF

 OF LIQUID
 (NET)
 1212.85
 10617.
 11

 (GROSS)
 1307.53
 11446.
 11

 HEAT OF VAPORIZATION(25 C)
 9.92
 86.80
 11

20 C REF 25 C REF 37.78 C REF DENSITY (GRAM/ML) .70252 11 .69849 11 REFRACTIVE INDEX 1.39743 11 1.39505 11
SURFACE TENSION 21.62 (8)(60) 21.26 11 VISCOSITY (CS) .7758 (8)(60)
 .6476 11
VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA
P 1 10 30 40 100 400 760 REF T -14.0 19.2 45.1 65.7 104.0 125.6 21
VAPOR PRESSURE EQUATION COEFFICIENTS

A B C D MAX ERR AT P

EQUATION 1 6.9649 -1378.10 211.86 .15 10.

EQUATION 2 82.227 -7824.5 -9.37 21.6945 -.19 400.
 ------
FLASH POINT(DEG C) (CC) REF (OC) REF 15.5 1 22. (8)(9)(L) 13.5 3,4
FLAMMABLE LIMITS LOWER UPPER

VOL PER REF

.84 AT 80 C 14(U) 7.0 AT 80 C 14(U)

.8 4 3.2 1,4
 (8)(15)
 .96
 1.0
 1,3,12(A)
 (17)(77)
AUTOIGNITION TEMPERATURE
 DEG C DELAY(SEC) REF
 DEG C REF
220. 3.4
458. 40(N)
 1
49
54(AX)
 232.
 240.
 54.0
 218.
 70. 54(AX)
107. 54(B,AX)
 208.
MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL
 STOICH REF ABS MIN REF
MIN IGN ENERGY(MILLIJOULE) =
QUENCHING DISTANCE (CM) =
```

2-METHYLHEPTANE

				MOLE			
OF LIQUID		(NET)	1211	.60	10606.	11	
		(GROSS)	1306	.28	11435.	11	
HEAT OF VAPO				.48			
		20 C	REF	25 C	REF		
DENSITY (GRA	M/ML)	.69792	11	.69392	11		
REFRACTIVE I	NUEX	1.39494	11	1.39257	11		
SURFACE TENS VISCOSITY (C	5)	.744	(8)(61)	20.14	11		
VAPOR PRESSU					 TA		
P 1						760	REF
T -21.0							
VAPOR PRESS EQUATION 1 EQUATION 2	7.055 62.98	8 55 -1415 35 -673	.55 22 9.7 -	C 21.60 -6.56	D 5.0460	MAX ERR .82 27	AT P 10. 40.
FLAMMABLE LI				(
FLAMMABLE LI	VOL		F	 (VOL /			
	VOL 0.	PER RE. 98 (8	F				
AUTOIGNITION	VOL O. TEMPE	PER RE	F)(15) 	V 0L 1			
AUTOIGNITION DEG C	VOL O. TEMPE DELAY(PER RE 98 (8 RATURE SEC) RE	F)(15) 	VOL 1	PER REF		JEL
FLAMMABLE LI	VOL O. TEMPE DELAY(PER RE 98 (8 RATURE SEC) RE	F (15)	VOL 1	PER REF	ERCENT FL	JEL

3-METHYLHEPTANE

SYNONYMS. FORMULA= CBH18	C/H= 5.296 MM	ı= 114.233	VD= 3	.9391	
HEAT OF COMBUSTION OF LIQUID	(NET) 1212	2.24	10612.	11	
HEAT OF VAPORIZATIO		.52	83.34	11	
DENSITY (GRAM/ML) . REFRACTIVE INDEX 1 SURFACE TENSION 2 VISCOSITY (CS)	20 C REF 370582 11 1.39848 11 21.17 20	25 C .70175 1.39610 20.70	REF 11 11		
VAPOR PRESSURE(MM H P 1 10 T -19.8 13.3	30 40 38.9	100	400 97.4	118.9	21
VAPOR PRESSURE EQUATION 1 6.9816 EQUATION 2 72.249	UATION COEFFICIE B 1377.47 2 7184.1	NTS C 17.08 -7.93 13	D 3.1532	MAX ERR .57 27	AT P 10. 40.
FLASH POINT(DEG C)		100			
	LOWER PER REF PB 8(DD)		JPPER PER REF		
AUTOIGNITION TEMPER DEG C DELAY(S		DEG	C REF		
MAX FLAME VELICM/SE					 JEL
MIN IGN ENERGY(MILL QUENCHING DISTANCE(IJOULE) =	REF	ABS MIN	REF	

4-METHYL HEPTANE

SYNONYMS. FORMULA= C8H18	C/H= 5	.296 MW=	114.233	V D= 3.	9391	
HEAT OF COMBUSTION		KCAL/H	OL E	CAL/GRAP	I REF	
OF 1 10010	(NET)	1212.	41	10614.	11	
J. 214315	(GROSS)	1307.	09	11442.	11	
HEAT OF COMBUSTION OF LIQUID HEAT OF VAPORIZATION	N(25 C)	9.	48	83.01	11	
	20 C	RFF	25 C	RFF		
DENSITY (GRAM/ML) . REFRACTIVE INDEX 1	70463	11	.70055	11		
REFRACTIVE INDEX 1	.39792	11	1.39553	11		
SURFACE TENSION 2	1.00	20	20.54	11		
VISCOSITY (CS)	678 	(8)(61)				
VAPOR PRESSURE (MM H						0.5.5
P 1 10	30	40	100	400	760	REF
T -20.4 12.4		38.0	58.3	96.3	11/./	21
VAPOR PRESSURE EQU	ATTON CO	DEFETCIEN	TS			
EQUATION 1 6.9406	В		C	D	MAX ERR	AT P
EQUATION 1 6.9406	-1350	. 37 21	4.95		30	100.
EQUATION 2 77.620	-740	5.0 -	8.73	8.0668	.14	40.
FLASH POINT(DEG C)	(CC)		(0)	C) REF		
	LOWER ER REF B 8(C	•		JPPER PER REF		
AUTOIGNITION TEMPERA DEG C DELAYISI		:	DEG	C REF		
MAX FLAME VEL(CM/SEC	(JOULE) =	STOICH		VOL P		JEL

2,2-DIMETHYLHEXANE

	BUSTION	4	KCAL/M	OLE	CAL/GRAM	REF	
OF LIQUID				96			
				64			
HEAT OF VAP				91 			
		20 C	REF	25 C	REF		
DENSITY (GR							
REFRACTIVE SURFACE TEN							
VISCOSITY (14.60	20	19.14	11		
VAPOR PRESS	URE (MM	HG)-TEHPI	RATURE (D	EG C) DAT			
P 1	10	30	40	100	400	760	REF
T -29.7	3.1			48.2			21
VAPOR PRES			DEFFICIEN	TS			
	A	В		C	D	MAX ERR	AT P
EQUATION 1 EQUATION 2	7.031	4 -1380	45 22	5.98		1.24	10.
EQUATION 2	53.71				.1481	.31	10.
FLASH POINT	(DEG C)	(CC)		100) REF		
FLAMMABLE L	VOL			U VOL P	_		
AUTOIGNITIO DEG C		RATURE SEC) REF	. :	DE G	 C REF		

2.3-DIMETHYLHEXANE

SYNONYMS. FORMULA= C8H18 C/	/H= 5.	.296 M	w= 114.233	VD= 3	.9391	
HEAT OF COMBUSTION		KCAL	/MOLE	CAL/GRA	M REF	
OF LIQUID	(NET)	121	2.18	10612.	11	
((GROSS)	130	6.86	11440.	11	
HEAT OF VAPORIZATION	25 C)		9.27 	81.16		
DENSITY (GRAM/ML) .7) C	REF	25 C	REF		
DENSITY (GRAM/ML) .71	214	11	.70809	11		
REFRACTIVE INDEX 1.4	0113	11	1.39880	11		
SURFACE TENSION 20. VISCOSITY (CS)		20		11		
VAPOR PRESSURE(MM HG)	-TEMPE					
P 1 10	30	40	100	400	760	REF
T -23.0 9.9		35.6	56.0	94.1	115.6	21
VAPOR PRESSURE EQUAT	ION CO	EFFICI				
A EQUATION 1 6.9386	-1354.	19	218.16		19	100.
EQUATION 2 73.657	-7123	. 9	-8.18 1	7.5210	14	10.
FLASH POINT(DEG C)		REF 1	(0)			
FLAMMABLE LIMITS LO VOL PER 0.98				JPPER PER RE		
AUTOIGNITION TEMPERAT DEG C DELAYISEC 438.	_			C REF		
MAX FLAME VEL(CM/SEC)			P(DEG K)			 JEL

2.4-DIMETHYLHEXANE

			NCAL /	MOLE	LAL/GRAP	NEF	
OF LIQUID		(NET)	1211	.12	10602.	11	
		(GROSS)	1305	.80	11431.	11	
HEAT OF VAPOR	IZATIO	N(25 C)		•03 	79.01	11	
		20 C	REF	25 C	REF		
DENSITY IGRAM	/ML) .	70036	11	.69620	11		
REFRACTIVE IN	DEX 1	.39534	11	1.39291	11		
SURFACE TENSI		20.05	20	19.59	11		
VAPOR PRESSUR		G)-TEMP		DEG C) DA			
P 1	10	30	40	100	400	760	REF
7 -26.9	5.2		30.5	50.6	88.2	109.4	21
VAPOR PRESSU	RE FOU	ATION C	OFFFICIE				
EQUATION 1	A	В		C	D	MAX ERR	AT P
QUATION 1	6.8605	-1292	.13 2	15.25		19	10.
EQUATION 2	82.990	-741	5.5	-9.60 20	5.0992	30	10.
FLASH POINT (D		(CC)	RFF	(0)			
	_	10.	1	10.	3,4		
		-2.	20(AY)				
LAMMABLE LIM		LOWER			IPPER		
				VOL P			
		8 811					
UTOIGNITION							
DEG C D	ELAYIS	EC) REI	F	DEG	C REF		
438.		4					
	 (CM/SE	C) FL/	AME TEMP	DEG K)	VOL P	ERCENT FU	JEL
AX FLAME VEL							
MAX FLAME VEL			STOICH	REF	ARS MIN	RFF	

2.5-DIMETHYLHEXANE

HEAT OF COM	BUSTION		KCAL/M		CAL/GRAP	REF	
OF LIQUID		(NET)	1210.	32	10595.	11	
HEAT OF COM OF LIQUID		(GROSS)	1305.	00	11424.	11	
HEAT OF VAP	OKIZALI	ON(25 C)	9.	05	79.21	1.1	
		20 C	DEC	30 C	DEC		
DENSITY (GR REFRACTIVE SURFACE TEN	AM/ML)	69354	11	.68513	20		
REFRACTIVE	INDEX	1.39246	11	1.38740	20		
SURFACE TEN	ISTON	19.73	(8)(60)	18.82	20		
VISCOSITY (CS)	.699	(0)(01)	.6305 	20		
VAPOR PRESS							
P 1	10	30	40	100	400	760	KEF
T -26.7	5. 3		3U• 4	ッひ・ラ 	67.9	104.1	∠1
VADOR PRES	SUPE FO	HATTON CO	DEFETCIEN	T C			
EQUATION 1 EQUATION 2	A	8		C	D	MAX ERR	AT P
EQUATION 1	6.853	4 -1283	37 21	3.96		14	40.
EQUATION 2	83.52	TU - 7459	9.i - 	y.61 24	•1034 	29	400.
	(DEG C)	(CC) 1.	REF 20(AY)	(00) REF		
	 IMITS VOL	1.	20(AY) 	 U	 PPER	- 	
FLAMMABLE L	IMITS VOL O.	LOWER PER REF 98 8(0	20(AY)	VOL P	 PPER		

3.3-DIMETHYL HEXANE

SYNONYMS. FORMULA= CBH18	C/H= 5	.296 Mw= 114	.233 VD= 3	.9391	
HEAT OF COMBUS	(GROSS)	1305.68	11430.	11	
HEAT OF VAPOR		8.97			
DENSITY (GRAMA REFRACTIVE INC SURFACE TENSION VISCOSITY (CS)	ML) .71000 DEX 1.40009 DN 20.63	REF 25 11 .70 11 1.3 20 20.	596 11 9782 11		
VAPOR PRESSURE P 1 T -25.8	10 30 6.1	40 10 31.7 52	0 400 .5 90.4	112.0	21
VAPOR PRESSUR EQUATION 1 6 EQUATION 2 10	LE EQUATION C A B 0.7202 -1236 04.398 -832	0EFFICIENTS C .50 209.85 5.8 -12.84	D 54.4458		
FLASH POINTIDE	(CC)	REF	(OC) REF		
FLAMMABLE LIMI	TS LOWER VOL PER REI 0.98 8()	F	UPPER VOL PER REI	:	
AUTOIGNITION T DEG C DE	EMPERATURE (LAY(SEC) RE)	 F	DEG C REF		
MAX FLAME VEL (CM/SEC) FL				JEL
MIN IGN ENERGY OUENCHING DIST		STOICH REF	ABS MIN	I REF	

3.4-DIMETHYLHEXANE

HEAT OF COM OF LIQUID				.36			
OF LIGOID				.04			
HEAT OF VAP							
				25 C			
DENSITY IGR							
FEFRACTIVE	INDEX	1.40406	11	1.40180	11		
SURFACE TEN		21.04	20	21.18	11		
VAPOR PRESS	UR E (MM	HG)-TEMP	FRATURE	DEG C) DA	TA		
P 1						760	REF
T -22.1							
VAPOR PRES							
				С	D	MAX ERR	AT P
EQUATION 1						-68	
EQUATION 2	64.34	-673	8.0	-6.79	7.8702	23	40.
FLASH POINT	(DEG C		REF 20(AY)		C) REF		
FLAMMABLE L	V OL	LOWER PER RE	F	V 0L	UPPER PER REF	:	
AUTOIGNITION DEG C		RATURE SEC) RE	F	DEG	C REF		
MAX FLAME VE	EL (CM/S	SEC) FL	AME TEMP	(DEG K)	VOL P	ERCENT FL	JEL
			STOICH	REF	ABS MIN	REF	

3-ETHYLHEXANE

MEAT OF COME	101120	.	,	CAL/MOLE	C.A	L/GRAM	REF	
OF LIQUID		(N	ET)	1212.71	1	0616.	11	
LAT OF VAPO	NO 1 7 A T 1			1307.39		82.94		
		3.0 C	REI	2.	C F	EF		
DENSITY (GRA	M/ML)	.71350	9 11	. 70	948 1	1		
SURFACE TENS	TON	21,51	20	1 + 2	UP 1	1		
ISCOSITY (C	(5.)		20	41.		•		
APOR PRESSU	REIMM	HG) - TE						
1								
-20.0			•	38.5 58	1.9	7.0	118.5	21
VAPOR PRESS	URE EC	OITAU	COEFF					
EQUATION 1)	MAX ERR	AT P
EQUATION 1	6.917	76 -13	342.37	214.05			09	100.
QUATION 2				-9.19	21.9	950	21	10.
FLASH POINT (DEG C1		C) RE		(OC)	REF		
		10458			UPP			
LAMMARIE I	MITC							
FLAMMABLE LI	VOL	PER 98	REF		VOL PER			
FLAMMABLE LI AUTOIGNITION DEG C	VOL O.	PER 98	REF 8(DD)			REF	• • • • • • • • • • • • • • • • • • •	

2,2,3-TRIMETHYLPENTANE

SYNONYMS. FORMULA= C8H18	C/H= 5	.296 MW=	114.233	VD= 3.	9391	
HEAT OF COMBUST	LON	KCAL/M	01 F	CAL/GRAM	RFF	
OF LIQUID	(NET)	1211.	15	10602.	11	
	(GROSS)	1305.	83	11431.	11	
HEAT OF COMBUST OF LIQUID HEAT OF VAPORIZ					11	
	20 C	REF	25 C	REF		
DENSITY (GRAM/N REFRACTIVE INDE	L) -71602	11	.71207	11		
REFRACTIVE INDE	X 1.40295	11	1.40066	11		
SURFACE TENSION	20.67	20	20.22	11		
SURFACE TENSION VISCOSITY (CS)	.865	(8)(61)				
VAPOR PRESSURE	MM HG)-TEMP	ERATURE (D				
P 1 1	.0 30	40	100	400	760	REF
1 -29.0 3	.9	29.5	49.9	88.2	109.8	21
VAPOR PRESSURE	EQUATION C	OFFEICIEN	TS			
EQUATION 1 6. EQUATION 2 65	A B		C	D	MAX ERR	AT P
EQUATION 1 6.	8953 -1332	.99 22	2.30		.54	10.
EQUATION 2 65	.966 -657	8.9 -	7.10 11	.9599	.12	400.
FLASH POINT (DEG	(CC)	REF	(00) REF		
FLAMMABLE LIMIT	S LOWER		 U	IPPER		
V	OL PER RE	F	VOL P	ER REF		
AUTOIGNITION TE				~		
	AY(SEC) REI 24.0 49	F	DEG	C REF		
MAX FLAME VELIC	M/SEC) FL	AME TEMP()	DEG K)	VOL P	ERCENT FU	EL
MIN IGN ENERGY(QUENCHING DISTA		STOICH I	REF	ABS MIN	REF	

2.2.4-TRIMETHYLPENTANE

HEAT OF COM OF LIQUID	BUSITON	KCAI	/MOLE		DLL	
		META 13	10.41	LAL/UNAN	1 i	
	1.00	NE : 1 12	05.29	10270.	11	
TEAT OF VAP	ORIZATION(2	5 C)	8.40	73.50	11	
	20		25 C			REF
ENSITY (GR	AM/ML) .691					
	INDEX 1.39					
	SION 18.7					
/ISCOSITY (CS) .725	9 20			.5958	20
	URE(MM HG)-		E (DEG C) DA	TA		
1	10	30 40	100	400	760	REF
-36.5	-4.3	20.	7 40.7	78.0	99.2	21
VAPOR PRES	SURE EQUATI	ON COEFFICE	IENTS			
	A	8	C	D	MAX ERR	AT P
QUATION 1	6.9092 - 61.270	1309.92	226.07		.59	10.
EQUATION 2	61.270	-6172.7	-6.44	8.3540 	18	40.
	(DEG C)			C) REF		
	-	12. 3,4				
			4 a :	5 (8)(9)(L)	
	IMITS LOW			JPPER	من منت منت الله الله الله الله الله الله الله الل	
CANNAULL L	VOL PE. .85 AT 50 C	REE	voi i	PER REF		
	-85 AT 50 C	14(11)	5.95 AT 50	1411	•	
	1.1	3.4.12(A)) 6.0	3.4	•	
	1.15	(17)(77)				
AUTOIGNITIO	N TEMPERATU					
DEG C	DELAY(SEC)		DEG	C REF		
434.		54(AX)				
	15.	54(B,AX)	12.3			
515.		50	561.		}	
447.	12.0	49	467.			
529.		46	518.	51		
AY FLAME V	EL(CM/SEC)	FLAME TEN		VOI PI	ERCENT FL	
			(7)		90 (73)	
34.6						
34.6		STOICH	1 REF	ABS MIN	REF	
	RGY(M1LLIJO				(7)(58)	

2,3,3-TRIMETHYLPENTANE

HEAT OF COMB	USTION	 I		KCAL	MOLE	CAL/GRA	M REF	
HEAT OF COMB		(NI	ETI	121	1.96	10610.	11	
		(GRO	SS)	1306	5.64	11438.	1 1	
HEAT OF VAPO	RIZATI	ON125	C)			77.87	11	
DENSITY (GRA								
DENSITY (GRA	M/ML)	.7261	9	11	.72232	11		
REFRACTIVE 1								
SUPFACE TENS VISCOSITY (C				20	21.10	11		
VAPOR PRESSU	RE(MM	HG)-T	EMPE	RATURE	DEG C) DA	ATA		
P 1	10	30	5	40	100	400	760	REF
7 -25.8	6.9			33.0	53.8	92.7	114.8	21
VAPOR PRESS	URE EQ	UATIO	v C0	EFFICIE	NTS			
	A		8		C	D	MAX ERR	AT P
FOLLATION 1	6.739	5 -1'	270	10 -				10
LUCATION I	00.37	J -1	270.	10 2	214.28	2	66	
EQUATION 2	86.55	6 -	7532 	•6 -	10.18 3	5.7757	58	
FLASH POINT (66.55 DEG C)	(C(7532 () REF	REF	(0	5.7757 C) REF	58	
EQUATION 2 FLASH POINT(MITS VOL 1.	LOWER PER O	7532 REF 8(D	.6	(0	UPPER PER RE	58	

2.3.4-TRIMETHYLPENTANE

SYNONYMS. Formula= C8H18	C/H= 5.296	MW= 114.	233 VD= 3	.9391	
HEAT OF COMBUSTION OF LIQUID	(NET)	CAL/MOLE 1211.60	CAL/GRA 10606.	M REF	
HEAT OF VAPORIZATIO		9.01	78.89	11	
DENSITY (GRAM/ML) . REFRACTIVE INDEX 1 SURFACE TENSION 2	. 10 122	25 (•715(1•40)	REF 03 11 198 11		
VISCOSITY (CS)					
VAPOR PRESSURE(MM H P 1 10	G)-TEHPERAT 30	URE (DEG C) 40 100	DATA 400	760	REF
VAPOR PRESSURE EQU A EQUATION 1 6.9834 EQUATION 2 58.186	-1388.78	225.14	D	MAX ERR	AT P 10.
FLASH POINT(DEG C)	5. (8 2. 20	(L)(9)(J)	(OC) REF		
FLAMMABLE LIMITS VOL P	 LOWER ER REF 8(DD)		UPPER OL PER RE		
	0,00,				
AUTOIGNITION TEMPER DEG C DELAY(S			DEG C REF		

MAX FLAME VEL(CM/SE					JEL
MIN IGN ENERGY(MILL QUENCHING DISTANCE()	IJOULE) =	ICH REF	ABS MI	N REF	

2-METHYL - 3-E THYLPENTANE

(DEG C) IMITS VOL	LOWE PER 98	R REF 8 (Di	REF 20(A)	voL		EF	
(DEG C) IMITS VOL	(C 3.	C)	REF 20(A)	()	OC) RE	F	
	(C	(C)	REF	(
SURE EQ A 7.021 57.50	.7 -1 .3 -	8 407. 6382	20	C 224.37 -5.78	D 1.0623	MAX ERR 1.08 .36	AT P 10. 10.
		0	40 35.2	100 2 55.7	400 94.0	760 115.6	REF 21
SION CS) 	21.52		20 	21.05	11 		
AM/ML) INDEX	1.404	01	11 11	1.4016	7 11		
	ON (25	(C)		9.21	80.6	0 11	
BUSTION	1 (N	IET)	KCAL 121	L/MOLE 12.90	CAL/GR 10618	AM REF	
	ORIZATION ORIZATION INDEX SION CS) URE(MM 10 9.5	BUSTION (GRC ORIZATION(25) 20 C AM/ML) .7193 INDEX 1.404 SION 21.52 CS) URE(MM HG)-1 10 3	BUSTION (RET) (GROSS) ORIZATION(25 C) 20 C AM/ML) .71932 INDEX 1.40401 SION 21.52 CS) URE(MM HG)-TEMPE 10 30 9.5	BUSTION KCAN (NET) 123 (GROSS) 130 ORIZATION(25 C) 20 C REF AM/ML) .71932 11 INDEX 1.40401 11 SION 21.52 20 CS) URE(MM HG)-TEMPERATURE 10 30 40 9.5 35.6	BUSTION KCAL/MOLE (NET) 1212.90 (GROSS) 1307.58 ORIZATION(25 C) 9.21 20 C REF 25 C AM/ML) .71932 11 .71522 INDEX 1.40401 11 1.4016 SION 21.52 20 21.05 CS) URE(MM HG)-TEMPERATURE(DEG C) D 10 30 40 100 9.5 35.2 55.7	BUSTION KCAL/MOLE CAL/GR (NET) 1212.90 10618 (GROSS) 1307.58 11447 ORIZATION(25 C) 9.21 80.6 20 C REF 25 C REF AM/ML) .71932 11 .71522 11 INDEX 1.40401 11 1.40167 11 SION 21.52 20 21.05 11 CS) URE(MM HG)-TEMPERATURE(DEG C) DATA 10 30 40 100 400 9.5 35.2 55.7 94.0	20 C REF 25 C REF AM/ML) .71932 11 .71522 11 INDEX 1.40401 11 1.40167 11 SION 21.52 20 21.05 11 CS) URE(MM HG)-TEMPERATURE(DEG C) DATA 10 30 40 100 400 760 9.5 35.2 55.7 94.0 115.6

3-METHYL-3-ETHYLPENTANE

MINATE OF CUMI	BUSTION	 I		KCAL	MOLE		 Al/GRA	M R	 f f	
					2.12					
					.80					
HEAT OF VAPI					0.08		?9.49		11	
					25 1					
DENSITY (GR	AM/HL)	.7274	2 1	l	.7235	54	11			
REFRACTIVE	INDEX	1.407	75 11	l	1.405	549	11			
SURFACE TENS	CS)				21.53					
APOR PRESSI			EMPERA							
P 1	10	3	0	40	100		400	760	_	REF
T -23.9				36.2	57.1	l 	96.2 	118.	3	21
VAPOR PRES	SURF FO	HATIO	N COFF	FICIE	NTS					
EQUATION 1	A		В		C		D	MAX	ERR	AT P
QUATION 1 QUATION 2	6.940	0 -1	389.64	• Z	24.12	10	7166		- 43	10.
QUALIUN 2							1133 			100.
		6.	i	20(AY)						
FLAMMABLE L	 [M	LOWE	 R			UP	 PER			
	VOL	PER 98	REF		V		_	F		
AUTOIGNITION DEG C						DEG C	REF			

2,2,3,3-TETRAMETHYLBUTANE

HEAT OF COMB	USTION		KC	AL/MOLE	CAL/GRA	M REF	
OF LIQUID		(NET	1.	207.56	10571.	11	
					11400.		
HEAT OF VAPO					89.64		
		20 C	REF	30 C	REF	110 C	
DENSITY (GRA	M/ML)			.8188	20	.6485	2
DENSITY (GRA REFRACTIVE I	NDEX	1.4695	2				
SURFACE TENS	ION	21.14	20	20.22	20		
VISCOSITY (C							
APOR PRESSU			IPERATU		DATA		
1						760	REF
-17.4							
VAPOR PRESS		UAILON			D	MAY FOR	AT D
QUATION 1	7.674	R -157	3.95	222.44	U	-1-63	400-
QUATION 2	50.11	5 -66	34.3	-4.36	-19.1374	63	400.
FLAMMABLE LI	VOL I		EF	v o	UPPER L PER RE	F	
	VOL I	PER R O 8 	EF (OD)		• • • • •		
FLAMMABLE LI	TEMPER	PER R O 8 RATURE SEC) R	EF LAME TE	D	L PER RE	PERCENT FU	 JEL

NONANE

```
SYNONYMS. NONYL HYDRIDE
FORMULA= C9H2O C/H= 5.362 MW= 128.260 VD= 4.4227
HEAT OF COMBUSTION
 KCAL/MOLE CAL/GRAM REF
OF LIQUID (NET) 1358.60
(GROSS) 1463.80
HEAT OF VAPORIZATION(25 C) 11.10
 10593. 11
11413. 11
86.54 11
 .......
20 C REF 25 C REF 37.78 C REF
DENSITY (GRAM/ML) .71763 11 .71381 11
REFRACTIVE INDEX 1.40542 11 1.40311 11
SURFACE TENSION 22.85 (8)(60) 22.44 11
VISCOSITY (CS) .9948 (8)(60) .8087 11
VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA
P 1 10 30 40 100 400 760 REF T 1.4 38.0 66.0 88.1 128.2 150.8 21
VAPOR PRESSURE EQUATION COEFFICIENTS

A B C D MAX ERR AT P

EQUATION 1 7.3798 -1720.17 231.68 -.48 400.

EQUATION 2 50.770 -6735.7 -4.67 4.5780 .41 100.
 -.48 400.
 .41 100.
FLASH POINTIDEG C) (CC) REF (OC) REF 31. 1,3,4 30. (8)(9)(L)
FLAMMABLE LIMITS LOWER UPPER

VOL PER REF

.76 AT 80 C 14(U)

74 1.4 2.9 1,3,4
 3,6
 . 8
 .87
 (8)(15)(K)
AUTOIGNITION TEMPERATURE
 REF DEG C REF
1,(22)(47) 206. 3,4
 DEG C DELAY(SEC) REF
 285.
 234.
 66.0
 49
MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL
 STOICH REF ABS MIN REF
MIN IGN ENERGY (MILLIJOULE) =
QUENCHING DISTANCE (CM) =
```

2-METHYLOCTANE

HEAT OF COMP	USTION		Kr.	AL /MOLF	CAL/GR	AM REF	
HEAT OF COME OF LIQUID	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	(NE	1) 1	357.26	10582	. 11	
		(GROS	S) 1	462.46	11402	. 11	
HEAT OF VAPO				10.67			
		20 C	REF	25 C	REF		
DENSITY (GRA	M/ML)	.7134	11	.7095	11		
REFRACTIVE I							
SURFACE TENS VISCOSITY (C			20	21.41	11		
VAPOR PRESSU	RE (MM	 HG)-TE	MPERATUI	RE(DEG C)	DATA		
P 1	10	30	4	0 100	400	760	REF
T -2.5	32.2	53.	1	81.0		143.3	20
VAPOR PRESS	URE EQ	UATION	COEFFIC	CIENTS	_		
EQUATION 1	A		В	C	D	MAX ERR	AT P
EQUATION 1	6.990	8 -14	54.44	210.56	41 5047	• > 4	100.
EQUATION 2	71.41	<i>-</i>	741.Y 	-10.00	41.500/	1 0	
FLASH POINT(DEG C)) REF 20()		(OC) REF	:	
FLAMMABLE LI	VOL		REF		UPPER L PER RE		
	TEMPE	 RATURE		 DI	 EG C REF	· 	
AUTOIGNITION DEG C 227.			49				

3-METHYLOCTANE

HEAT OF COMB				KCĂL /M	01 E	CAL /CRAM	DEE	
HEAT OF COMBI	031104	(N	FT)	1357	01.C 95	10587	11	
		(GPO	55)	1463.	15	11408.	11	
HEAT OF VAPOR	KIZALI	UNIZO	CI	10.	64	83.35	1 1	
		20 C	0.0	E	25 (DEE		
DENSITY (GRAI REFRACTIVE II SURFACE TENS	M/ML)	.7205	1 2		.7168	11		
REFRACTIVE I	NDEX	1.406	3 11		1.4040	11		
VISCOSITY (C	S)							
VAPOR PRESSU	RECHM	HG) - T	EMPERA	TUREID	FG C) D	ATA		
P 1	10	3	0	40	100	400	760	REF
P 1 T -2.1	33.0	53	. 7		81.0		144.2	20
VAROR BOLCE	106 60			CICICN	* c			
EQUATION 1	A		8		C	D	MAX ERR	AT P
EQUATION 1 EQUATION 2	6.982	8 -14	451.55	20	9.91		1.66	10.
FOILATION 2		_			_			
FLASH POINT(29	50.
	DEG C)	LOWER	REF	EF	(50.
FLASH POINT(I	TEMPE	LOWER PER 85	REF 8(DD)	EF	VOI.	OC) REF		50.

4-METHYLOCTANE

LEAT OF COMP	LICTION		م ب	AL /MOL5	(AL /CD4	u oce	
	NO 1 I OM	AMET	K C	AL/MOLE	LAL/GKA	M KEF	
OF LIQUID				358.04			
HEAT OF VAPO				463.24 10.69			
DENCIES 1001	.4.444.1	20 C	REF	25 C	REF		
DENSITY LUKA	MUSY .	1202	11	.7163	11		
CIIDENCE TENC	TON 3	2 34	11	1.4039 21.87	11		
VISCOSITY (C	\$)	C • J 7	20	21.01			
			CDATII	RE(DEG C) DA	TA		
				0 100		760	RFF
				80.0		142.5	20
VAPOR PRESS	URE EQU	ATION (COEFFII	CIENTS	n	MAY FDD	AT D
FOUATION 1	4 6.0770	-1440	0.13	C 209.14 -7.55	U	1.11	10
EQUATION 2	70.568	-764	61.2	-7.55	0235	- 60	30.
				1 4 7 7	• 7637	09	
				10			
FLASH POINT(DEG C) MITS VOL P	(CC)	REF	(0			
FLASH POINT(DEG C) MITS VOL P 0.8	(CC) LOWER ER RE 5 8(REF	(0	C) REF		
FLASH POINT(DEG C) MITS VOL P 0.8	LOWER ER RE 5 8 (REF	VOL	UPPER PER REI		
FLASH POINT(DEG C) MITS VOL P 0.8	LOWER ER RE 5 8 (REF	VOL	C) REF		

2.2-DIMETHYLHEPTANE

		C/H=			MW= 128.20	60 VD= 4	.4227 	
HEAT OF COMBL	JSTION	•		KCA	L/MOLE	CAL/GRAD	M REF	
OF LIQUID						10567.		
						11387.		
HEAT OF VAPOR						78.75		
					25 C			
DENSITY (GRAP								
REFRACTIVE IN								
SURFACE TENSI	ION	20.80	1	20	20.34	11		
VISCOSITY (CS	S)							
/ADDU DDE CEUE								
/APOR PRESSUR P 1			_				760	RFF
T -11.0								
VAPOR PRESSU		-						
						D		
EQUATION 1							.61	
QUATION 2			7384		-7.77 		23	30.
FLASH POINT	JEG CI	10	Ci	NEF		IUCI NET		
			··					
FLAMMABLE LIM		-				UPPER		
FLAMMABLE LIM	VOL	LOWE PER .85	REF					
AUTOIGNITION	VOL O.	PER 85	REF 8(D)		V01	UPPER PER REI		
	VOL O.	PER 85	REF 8(D)		V01	UPPER		
AUTOIGNITION	VOL O. TEMPE DELAY!	PER 85 RATUR SEC)	REF 8(D)		VOL	UPPER PER REI		 UEL

2.3-DIMETHYLHEPTANE

SYNONYMS. FORMULA= C9H2O	C/H= 5	.362 M	W= 128.20	50 VD= 4	.4227	
HEAT OF COMBUST						
OF LIQUID	(NET)					
HEAT OF VAPORIZA	ATION(25 C)	1	0.46	11407. 81.55	11	
		REF	25 C	REF		
DENSITY (GRAM/MI	.) .7260	11	.7221	. 11		
REFRACTIVE INDEX SURFACE TENSION						
VISCOSITY (CS)		20	21.01	• • •		
VAPOR PRESSURE(M HG)-TEMP					
P 1 10						
T -5.2 29	7 70.3		/8.0		170.5	20
VAPOR PRESSURE	EQUATION C	OEFFICI	ENTS			
	В		C	D	MAX ERR	
EQUATION 1 6.9 EQUATION 2 85.	9483 -1429 	• 55	210.94	22 4474	23	
EQUALIUN Z 85			-9.09 			3U.
FLASH POINT(DEG	26.			UC) KEF		
FLAMMABLE LIMITS V(LOWER DL PER RE		VOL	UPPER PER RE	 F	
AUTOIGNITION TEN		 F	DE	G C REF		
MAX FLAME VEL(CM	I/SEC) FL		P(DEG K)	VOL (JEL
MIN IGN ENERGYIN QUENCHING DISTAN						

2.5-DIMETHYLHEPTANE

SYNONYMS. FORMULA= C9H2O	C/H= 5	•362 M	W= 128.26	0 VD= 4	.4227	
HEAT OF COMBUSTION		KCAL	/MOLE	CAL/GRAI	REF	
OF LIQUID				10577.		
HEAT OF VAPORIZATI	ON(25 C)	1	0.25	11397. 79.92	11	
	20 C	REF	25 C	REF		
DENSITY (GRAM/ML)	.7167	11	.7127	11		
REFRACTIVE INDEX						
SURFACE TENSION VISCOSITY (CS)			20.84	11		
VAPOR PRESSURE(MM	HG)-TEMP	ERATURE				
P 1 10						
T -8.4 26.2	46.9		74.1		136.0	20
VAPOR PRESSURE EQ			ENTS			
	8		С	D		
EQUATION 1 7.030	4 -1461	.17	216.21		63	100.
EQUATION 2 66.52	0 -724	8.2	-7.02	5.7003	04	30.
FLASH POINT(DEG C)	(CC) 23.5	REF	(
FLAMMABLE LIMITS VOL			V OL	UPPER PER REF		
AUTOIGNITION TEMPE DEG C DELAY(DE	G C REF		
MAX FLAME VEL(CM/S)		STOICH		VOL P		JEL

2.6-DIMETHYLHEPTANE

	BUSTION	-	KCAL/MOLE	CAL /GRAI	4 REF	
OF LIQUID		(MET)	KCAL/MOLE 1355.92	10572.	11	
			1461.12			
HEAT OF VAP	DRIZATION		10.24			
			F 25 C			
DENSITY (GR	AM/ML) .70	89 11	.7049	11		
			1.398 20.38			
VISCOSITY (05 20	20.30	11		
VAPOR PRESS	JRE(MM HG)	-TEMPERA	TURE (DEG C)	DATA		
			40 100		760	REF
			73.3		135.2	20
			FICIENTS			
	A	В	C	D	MAX ERR	AT P
EQUATION 1	6.9730	-1425.79	213.26		38	100.
EQUATION 2	75.587	-7644.4	-8.37	16.4512	-10	30.
FLASH POINT		(CC) RE 22. 20	EF D(AY)	(OC) REF		
FLAMMABLE L	IMITS LO			UPPER		
EARINAGEL E	VOL PER	REF 8(DD)	VO	L PER REF	:	
AUTOIGNITION DEG C			D	EG C REF		

3,3-DIMETHYLHEPTALE

	M603110	(NET)	KCAL 135	/MOLE 6.52	CAL/GRAM	4 REF	
		(GROSS)	146	1.72	11397.	ii	
HEAT OF VA		ION(25 C)	1	0.19	79.45	11	
DENELTY 10		20 C	REF	25 C	REF		
PERSITY (G	TNDFY	• /276 1 • 4088	11	.7216 1.4063	11		
SURFACE TE	NOION	22.01	20	21.55	ii		
APOR PRES	SURE(MM	HG)- FEMP	ERATURE	(DEG C) DA	 \TA		
P 1	10	30	40	100	400		
-8.4	26.0	46.9		74.0		137.3	20
VAPOR PRE			OEFFICI	ENTS			
OUATION 1	6 . 857	8 15 -1375	37	C 209-05	U	-1.28	100.
QUATION 2	69.56	1 -739	0.1	209.05 -7.47	4251	.60	30.
FLASH POIN	T(DEG C)	(CC)	REF	((OC) REF		
FLAMMABLE (√ 0L	UPPER PER REF	:	
FLAMMABLE (VO'.	PER RE				:	
AU10IGNITI(DEG C	VO'. ON TEMPE DELAY(PER RE	F 			:	
 AU101GNIT1(VO'. ON TEMPE DELAY(PER RE	F 		PER REF	:	
AU101GNITI(DEG C 330.	VOL ON TEMPE DELAY(3.6	PER RE	F 		PER REF		 JEL
LAMMABLE (:	

3.5-DIMETHYLHEPTANE

SYNONYMS. Formula= c9h	120	C/H= 5	. 362	Mw= 128.26	0 VD=	4.4227	
HEAT OF COMB OF LIQUID HEAT OF VAPO		(NET)	13 14	57.31 62.51	10583 11403	. 11	
DENSITY (GRA REFRACTIVE I SURFACE TENS VISCOSITY (C	M/ML) a NDEX 1	20 C 7225	REF 11 11	25 C •7186 1•4044	REF 11		
VAPOR PRESSU P 1 T -8.0	10	30	40	100 73.9	400		20
VAPOR PRESS EQUATION 1 EQUATION 2 FLASH POINT!	A 6.8710 89.811	8 0 -1370 1 -831	•38 4•2	C 207.44 -10.48	D 31.3867	MAX ERR 16 03	AT P
FLAMMABLE LI	 MITS	23.5 LOWER PER RE		VOL	UPPER PER R		
AUTOIGNITION DEG C			 F	DE	G C RE	 F	
MAX FLAME VE	L (CM/SE	C) FL	AME TEN	P(DEG K)	VOL	PERCENT F	 UEL
IN IGN ENERG QUENCHING DI	- ·		STOICH	H REF	ABS M	IN REF	

4,4-DIMETHYLHEPTANE

	C 9H2 O	C/H=	5.362	MW= 128.26			
HEAT OF C		(NET	KCA) 13	L/MOLE 56.61 61.81	CAL/GR 10577		
HEAT OF V	APUNICAL	UNIZIC	,	61.81	7707	, ,,	
				25 C .7216 1.4053 21.55			
REFRACTIV	F INGEX	1.4076	11	1.4053	11		
AIZCOZITA	ENSION (CS)						
VAPOR PRE	SSUREIMM	HG)-TEM	PERATUR	E(DEG C) D	ATA		
7 -9.0	24.5	45.2	70	73.0	400	760 135.2	20
VADOD DO	ESSUBE EN	LIATION .		IENTS			
EQUATION EQUATION	1 6.738 2 121.98	19 -130 13 -96	3.67 76.5	202.50 -15.31	80.3885	MAX ERR 1.60 06	100. 30.
				(
FLAMMABLE	LIMITS	LOWER		VOL	UPPER	 EF	
AUTOIGNIT							
UEG	C DELAY!	SEC! K	cr	DE	G G KE	r	
MAX FLAME	VEL (CM/S	EC) F	LAME TE	MP(DEG K)	VOL	PERCENT F	 UEL
				H REF	ABS M	IN REF	
MIN IGN E QUENCHING) =				

3-ETHYLHEPTANE

SYNONYMS. FORMULA= C9H2O	C/H= 5	5.362 M	1W= 128.2	60 VD= 4.	4227	
HEAT OF COMBUSTION	١	KCAL	./MOLE			
OF LIQUID			58.73	10594.		
HEAT OF VAPORIZATI			53.93 10.71	11414. 83.50		
			25 C			
DENSITY (GRAM/ML) REFRACTIVE INDEX	.7265	11	.7225	11		
REFRACTIVE INDEX	1.4093	1. 1	1.407	0 11		
SURFACE TENSION VISCOSITY (CS)	22.81	20	22.34	. 11		
VAPOR PRESSURE(MM	HG)-TEMP	ERATURE	(DEG C)	DATA		
P 1 10	30	40	100	400	760	REF
T -2.6 32.0					143.0	20
VAPOR PRESSURE EC		OEFFICI	ENTS	D	MAY FRR	AT P
EQUATION 1 6.927						10.
EQUATION 2 81.68	32 -813	5.6				
FLASH POINT(DEG C)		REF 20(AY		(OC) REF		
FLAMMABLE LIMITS	LOWER			UPPER		
VOL	PER RE	F	V 01	L PER REF		
AUTOIGNITION TEMPE DEG C DELAY(F	DI	EG C REF		
MAX FLAME VEL(CM/S	SEC) FL	AME TEM				JEL
MIN IGN ENERGY(MIL QUENCHING DISTANCE		-	REF	ABS MIN	KEF	

4-ETHYLHEPTANE

SYNONYMS. FORMULA= C9H2O					
HEAT OF COMBUS	(NET)	KCAL/MOLE 1358.82	CAL/GRAM 10594.	REF 11	
HEAT OF VAPORT	LATIUNI 25 CT	10.71	83.50	11	
DENSITY (GRAM/ REFRACTIVE IND SURFACE TENSIO VISCOSITY (CS)	20 C ML) .7281 EX 1.4096 IN 22.81	REF 25 (11 .724) 11 1.40 20 22.34	REF 1 11 73 11 6 11		
VAPOR PRESSURE P 1 T -3.4 3	(MM HG)-TEMPE 10 30 1.0 51.4	ERATURE (DEG C) 40 100 79.0	DATA 400	760 141.2	REF 20
VAPOR PRESSUR EQUATION 1 6 EQUATION 2 8	E EQUATION CO A B •9114 -1397 •7•486 -8388	C .72 205.61 8.3 -10.07	D 24.1768	MAX ERR .95	AT P 10. 30.
FLASH POINTIDE	G C) (CC)	REF 20(AY)			
FLAMMABLE LIMI	TS LOWER VOL PER REF		UPPER OL PER REF		
AUTOIGNITION T DEG C DE	EMPERATURE LAY(SEC) REF	: (DEG C REF		
MAX FLAME VEL(CM/SEC) FLA				JEL
MIN IGN ENERGY QUENCHING DIST		STOICH REF	ABS MIN	REF	

2,2,4-TRIMETHYLHEXANE

FORMULA= C9F							
HEAT OF COME	BUSTION	1 4 4 4 4	K(CAL/MOLE	CAL/GR	AM REF	
OF LIQUID				1356.58 1441.78			
HEAT OF VAPO							
		20 C	REF	25 C	REF		
DENSITY (GRA	M/ML)	.7156	11	.7118	11		
REFRACTIVE I							
SURFACE TENS VISCOSITY (C	(2)	20.51	20	20.09	11		
VAPOR PRESSU	REIMM						
P 1							
T -16.0	17.0	38	.0	65.0		126.5	20
VAPOR PRESS	URE EQ	OITAU	COEFF	ICIENTS			
EQUATION 1	6.777	9 -15	309.23	209.23	U	-2.11	10.
EQUATION 2	112.06	8 -	3958.7	-13.92	72.8683	1.59	30.
LASH POINT	DEG C)	(C(;) REF				
	MITS VOL	LOWER	 \ REF	F	(OC) RE	F	
FLAMMARLE LI	MITS VOL O.	LOWER PER 85	REF 8(DD)	F	(OC) RE UPPER L PER R	EF	
FLASH POINT (FLAMMARLE LI AUTOIGNITION DEG C	MITS VOL O. I TEMPE DELAY(LOWER PER 85 RATURE SEC 1	REF 8(DD) REF	V 0	UPPER L PER R	F PERCENT F	

2,2,5-TRIMETHYLHEXANE

SYNONYMS. Forhula= c9h	20 (/H= 5	.362	Mw= 128.260	VD= 4	.4227	
HEAT OF COMB		(NET)	13	L/MOLE 54.00 59.20	10557.	11	
HEAT OF VAPO	RIZATION	(25 C)			74.86	11	
DENSITY (GRA	2	0 C	REF	25 C	REF		
REFRACTIVE I	NDEX 1.	39972	11	1.39728	11		
SURFACE TENS VISCOSITY (C	ION 20	.04	20	19.60	11		
VAPOR PRESSU							
P 1 T -18.2							
VAPOR PRESS	URE EQUA	TION C	OEFFIC	IENTS	n	MAX FRD	AT P
EQUATION 1	7.0800	-1466	.03	225.21	U	1.50	10.
EQUATION 2	44.906	-600	1.7	-3.86 -1	8.2516	50	30.
FLASH POINT(DEG C)	(CC)	REF	(0 13	C) REF		
FLAMMABLE LI	VOL PE		F	VOL	UPPER PER REI	:	
 AUTO I GNITION	TEMPERA	TURF					
	DELAYISE		F	DEG	C REF		
MAX FLAME VE	L (CM/SEC) FL/	AME TEI	MP(DEG K)	VOL 1	PERCENT FL	JEL
MIN IGN ENER QUENCHING DI			STOIC	H REF	ABS MIN	I REF	

2,3,3-TRIMETHYLHEXANE

SYNONYMS. FORMULA= C9H2O	C/H= 5	.362 MI	w= 128.260			
HEAT OF COMBUSTI OF LIQUID	(NET)		7.31	ONL/GRA 10583. 11403.	M REF	
HEAT OF VAPORIZA	TION(25 C)	10	0.09		11	
DENSITY (GRAM/ML	20 C	REF	25 C	11		
DENSITY (GRAM/ML REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)				11		
VAPOR PRESSURE(MP 1 10	M HG)-TEMP 30	ERATURE (100	TA 400	760	
T -9.0 25.					137.7	20
VAPOR PRESSURE A EQUATION 1 6.6	8		C	D		AT P 100.
EQUATION 2 108.			-13.31 6	2.8681	.22	30.
FLASH POINT(DEG	26.	1		JPPER		
	L PER RE 0.85 8(VOL i	PER RE	F	
AUTOIGNITION TEM DEG C DELA		F	DEG	C REF		
MAX FLAME VEL(CM	/SEC) FL	AME TEMP	(DEG K)	VOL (PERCENT FI	JEL
MIN IGN ENERGY(M QUENCHING DISTAN			KEF	ABS MI	N REF	

2,3,4-TRIMETHYLHEXANE

SYNONYMS. FORMULA= C9H2		5.362	MW= 128.20	50 VD= 4.	4227	
HEAT OF COMBU	STION (NI	ET) 13	58.05	10588.	11	
HEAT OF VAPOR	IZATION125	C)	10.26		11	
DENSITY (GRAM REFRACTIVE IN SURFACE TENSI VISCOSITY (CS	20 C /ML) .7392 DEX 1.4144 ON 22.80	REF 11 11	25 C .7354 1.4120	11		
VAPOR PRESSUR P 1 T -7.0	E(MM HG)-TI 10 30 27.0 48	40	100 76.0	400		
VAPOR PRESSU EQUATION 1 EQUATION 2 1	A 6.7674 -13 12.961 -9	0 COEFFIC B 334.80 9331.2	IENTS C 204.28 -13.95	D 70.6836	1.16	100.
FLASH POINTID	EG C) (C			(OC) REF		
FLAMMABLE LIM				UPPER PER REF		
AUTOIGNITION DEG C D	TEMPERATURE ELAY(SEC)		DE	G C REF		
MAX FLAME VEL	 (CM/SEC)					JEL
MIN IGN ENERGY QUENCHING DIS		STOIC! .E)=	H REF	ABS MIN	REF	

2.3.5-TRIMETHYLHEXANE

SYNONYMS. FORMULA= C9H2		C/H=	5.	. 362	MW=	128.2	60 VD=	4.4227	
HEAT OF COMBU	STION			KC	AL/MO	LE	CAL/G	RAM REF	
OF LIQUID								5. 11	
								5. 11	
HEAT OF VAPOR		ON (25			9.90	0		19 11	
							REF		
DENSITY (GRAM									
REFRACTIVE IN									
SURFACE TENSI	ON								
VAPOR PRESSUR	E (MM	HG) - 1							
P 1									
T -12.9	21.0	• • • • • • • • • • • • • • • • • • • •	• U			04.0		131.5	20
VAPOR PRESSU			N C	DEFF I	CLENTS	S			
			8		С		D	MAX ER	R AT P
EQUATION 1	6.870	3 -1	372	. 33	212.	.66		1.0	0 30.
EQUATION 2	82.51	2 -	7787	7.6	-9.	.46	28.4998	1.1	1 30.
FLASH POINT(D	EG CI	(((C)	REF			(OC) R 13. (
FLAMMABLE LIM	VOL	LOWE PER 85	REF	•			UPPER L PER	 REF	
AUTOIGNITION DEG C D				:		DI	EG C RI	 E F	
MAX FLAME VEL	 (CM/S	 EC)	FLA	ME T	EMP (DE	G K)	V0	L PERCENT	FUEL

2.4.4-TRIMETHYLHEXANE

HEAT OF COMB	USTIO	V		KCAL	/MOLE	CAL	/GRAM	REF	
OF FIGUID		(N	ETI	135	7.07	10	581.	11	
		IGRO	551	146	2.27	11	401.	11	
HEAT OF COMB								11	
DENSITY (GRA REFRACTIVE I SURFACE TENS		20 C	RE	F	25 C	RE	F		
DENSITY IGRA	M/ML)	.7238	1 11		.7200	7 11			
REFRACTIVE I	NDEX	1.407	45 11	l .	1.405	15 11			
SURFACE TENS VISCOSITY (C	S)	21.17	20	,	20.75	11			
VAPOR PRESSU	RE(MM	 нG)-Т	 Empera	TURE	(DEG C)	DATA			
P 1	1.0	3	0	40	100	40	0	760	REF
T -14.2	19.9	40	• 6		68.1		1	130.7	20
VADOR DRESS	HOE EC	NIATIO	N COFE	FICE	ENTS.				
EQUATION 1 EQUATION 2	A		В		C	D		MAX ERR	AT P
EQUATION 1	6.83	55 -1	359.35	•	213.07			09	10.
EQUATION 2	83.84	-	7784.3	1	-9.68	32.44	50	.15	30.
FLASH POINT!	DEG C) (C	C) R						
	 MITS VOL	L OWE	 R REF	EF		(OC)	REF		
FLAMMABLE LI	MITS VOL O.	LOWE PER 85	R REF 8(DD)	EF	vo	(OC)	REF		
FLAMMABLE LI	MITS VOL O.	LOWE PER 85 RATUR	R REF B(DD)	TEM	 VO D P(DEG K)	UPPE L PER	REF REF	RCENT FL	 JEL
FLAMMABLE LI AUTOIGNITION DEG C	TEMPE DELAY	LOWEL PER .85 RATUR SEC)	R REF 8(DD)	TEM	vo	UPPE L PER	REF REF	RCENT FL	JEL

3.3.4-TRIMETHYLHEXANE

SYNONYMS. FORMULA= C9H2O	C/H= 5.36	2 MW= 128.2	60 VD= 4.	4227	
HEAT OF COMBUSTION OF LIQUID	(NET)	KCAL/MOLE 1357.92	CAL/GRAM 10587.	REF	
HEAT OF VAPORIZATI	UN125 L1	10.11	10.02	11	
	20 C RE	F 25 C	REF		
DENSITY (GRAM/HL)	.7454 11	.7414	4 11		
DENSITY (GRAM/HL) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)					
VAPOR PRESSURE(MM P 1 10	HG)-TEMPERA	TURE (DEG C)	DATA		RFF
7 -7.9 27.0	48.0	77.0		140.5	20
VADOR BRESSING EN	HATTON COEE	E IC LENTS			
EQUATION 1 6.840 EQUATION 2 105.14	3 -1397.23 5 -8880.0	212.20 -12.84	74.9474	2.08 -1.10	100. 30.
FLASH POINT(DEG C)		EF			
	PER REF	VOI	UPPER . PER REF		
0.	85 8(DD)				
AUTOIGNITION TEMPE DEG C DELAY(DE	G C REF		
MAX FLAME VELICH/S	EC) FLAME	TEMP(DEG K)	VOL P	ERCENT FL	JEL

ABS MIN REF

STOICH REF MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM) =

2.2.3.3-TETRAMETHYLPENTANE

HEAT OF COME	BUSTION		CAL /MOLE	C.A.I	/GRAM	REF	
OF LIQUID	(NET)	1357.90	10	0587.	11	
			1463.10				
HEAT OF VAPO							
DENSITY (GRA	20	C REF	25	C RI	EF		
DENSITY (GRA	M/ML) .756	66 11	.75	299 1	l		
REFRACTIVE 1							
SURFACE TENS VISCOSITY (SIUN 23.3	38 20	22.	. 43 1	L		
VAPOR PRESSU	JRE(MM HG)-	TEMPERAT	UREIDEG C) DATA			
P 1	10	30	40 10	00 40	00		
f -10.3		7.4		5.7	1	40.3	
VAPOR PRESS	SURE EQUATI	ON COEFF	ICIENTS				
EQUATION 1	A	B	C	, D		MAX ERR	AT P
EQUATION 1	7.0726 -	-5740 4	228.99) 25 71	74	1.73	10.
EQUATION 2	30.004	-5/40.6	-2.00	-23.1.) / 4	00	306
FLAMMABLE LI	MITS LOW			UPPE	 R		
FLAMMABLE LI	VOL PER	REF		VOL PER	REF	244 661	
FLAMMABLE LI	VOL PER	REF	(A,GG)	VOL PER	REF	 .2(A,GG)	
	VOL PER •8 •84	REF 3,4,12 (8)(15	(A,GG)	VOL PER	REF	.2(A,GG)	
 auto!gnition	VOL PER •8 •84	REF 3,4,12 (8)(15	(A+GG) (M)	VOL PER 4.9	REF 3,4,1	.2(A,GG)	
AUTO!GNITION DEG C 505.	VOL PER -8 -84 I TEMPERATU DELAY(SEC)	REF 3,4,12 (8)(15 	(A+GG) (M)	VOL PER 4.9 DEG C 516.	REF 3,4,1	.2(A,GG)	
AUTO!GNITION DEG C 505.	VOL PER	REF 3,4,12 (8)(15	(A+GG) (M)	VOL PER 4.9 DEG C	REF 3,4,1	.2(A,GG)	
505.	VOL PER •8 •84 I TEMPERATU DELAY(SEC) 42.	REF 3,4,12 (8)(15 JRE REF 51(AU) 49	(A,GG)	VOL PER 4.9 DEG C 516. 430.	REF 3,4,1 REF 51(AT	.2(A,GG)	JEL
AUTO!GNITION DEG C 505. 452.	VOL PER •8 •84 I TEMPERATU DELAY(SEC) 42.	REF 3,4,12 (8)(15 JRE REF 51(AU) 49	(A,GG)	DEG C 516. 430.	REF 3,4,1 REF 51(AT 4	RCENT FL	JEL

74

2,2,3,4-TETRAMETHYLPENTANE

SYNONYMS. FORMULA= C9	H2 0	C/H=	5	. 362	MW= 128.2	60 VD=	4.4227	
HEAT OF COM	BUSTIO	ν		KCA	L/MOLE	CAL/GR	AM REF	
OF LIQUID					358.37			
WEAT OF WAR					63.57			
HEAT OF VAP					9.80			
					25 C			
DENSITY (GR REFRACTIVE								
SURFACE TEN								
ISCOSITY (20	21.54	••		
APOR PRESS	UR E L MM	HG) - T	EMP	ERATUR	E (DEG C)	DATA		
P 1							760	REF
T -13.0								
VAPOR PRES	SURE E	OLTAU	N C	0EFF10	LENTS			
EQUATION 1	A		В		C	D	MAX ERR	AT P
QUATION 1	6.710	01 -1	303	•57	7.07.30	63 3330	81	10.
EQUATION 2	102.53	3B -	86Z	U•Z	-12.44	21.1229	.48	30.
FLASH POINT	IMITS	LOWE	R REI	REF		(OC) RE		
FLASH POINT	IMITS VOL	LOWE PER .85	R RE!	REF		UPPER L PER R	E F	
FLASH POINT	IMITS VOL O.	LOWE PER .85	R REI	REF F DD;	VOI	UPPER L PER R	F EF	
LAMMAGLE L AUTOIGNITIO DEG C	IMITS VOL O.	LOWE PER 85	R REI	REF FDD; AME TE	VOI	UPPER R EG C RE	F EF PERCENT FI	
LASH POINT	IMITS VOL O. N TEMPE DELAY(LOWE PER .85	R REI	REF FDD; AME TE	VOI	UPPER R EG C RE	F EF PERCENT FI	

2.2.4.4-TETRAMETHYLPENTANE

SYNONYMS.

FORMULA= C9H2O	C/H= 5.362 MW=	128.260 VD= 4	.4227
HEAT OF COMBUSTION OF LIQUID	KCAL/M	OLE CAL/GRA	M REF
OF LIQUID	(NET) 1357.	49 10584.	11
	(GROSS) 1462.	69 11404.	11
HEAT OF VAPORIZATI	ION(25 C) 9.	71.03	11
	20 C REF		
DENSITY (GRAM/41)	.71947 11	.71563 11	
REPACTIVE INDEX	1.40696 11	1.40459 11	
DENSITY (GRAM/AL) REFRACTIVE INDEX SURFACE TENSION	20-37 20	19.92	
VISCOSITY (CS)			
VAPOR PRESSURE (MM			3.0
P 1 10	30 40	100 400	760 REF
T -24.7 12.5	33.0	60.1	122.3 20
VADOR DRESSURE EC	MATION COFFEICIEN	TC	
EQUATION 1 7.570 EQUATION 2 -31.43	8	C D	MAX ERR AT P
EQUATION 1 7.570	2 -1803.34 26	2.75	4.37 10.
EQUATION 2 -31.43	7 -2446.1	7.49 -103.9010	-1.52 30.
FLASH POINTIDEG CI	(CC) REF	(OC) REF	
FLAMMABLE LIMITS	LOWER	UPPER	
FLAMMABLE LIMITS	LOWER PER REF	UPPER VOL PER RE	
VOL	LOWER PER REF 85 8(DD)	UPPER VOL PER RE	
VOL	PER REF	UPPER VOL PER RE	F
VOL 0.	PER REF 85 8(DD)	UPPER VOL PER RE	F
VOL O. AUTOIGNITION TEMPE	PER REF 85 8(DD)	VOL PER RE	F
VOL O. AUTOIGNITION TEMPE	PER REF 85 8(DD)	VOL PER RE	F
VOL O. AUTOIGNITION TEMPE	PER REF 85 8(DD) RATURE SEC) REF	VOL PER RE	
AUTOIGNITION TEMPE DEG C DELAYO	PER REF. 85 8 (DD) RATURE SEC) REF.	DEG C REF	PERCENT FUEL
AUTOIGNITION TEMPE DEG C DELAYO	PER REF. 85 8 (DD) RATURE SEC) REF. EC) FLAME TEMP(STOICH	VOL PER RE	PERCENT FUEL
AUTOIGNITION TEMPE DEG C DELAYO	PER REF. 85 8(DD) RATURE SEC) REF SCO FLAME TEMP(STOICH LIJOULE)=	DEG C REF	PERCENT FUEL

2,3,3,4-TETRAMETHYLPENTANE

SYNONYMS. Formula= c9h	120	C/H=	5.362 P	w= 128.260	VD= 4.	.4227	
HEAT OF COME	SUSTION		KCAL	/MOLE	CAL/GRAP	REF	
F LIQUID				8.02			
		IGROS	S) 146	3.22	11408.	11	
HEAT OF VAPO		ON125	Cl		77.81	11	
		20 C	REF	25 C	REF		
DENSITY (GRA	M/ML)	. 15413	1.1	./5113	11		
REFRACTIVE I							
SURFACE TENS VISCOSITY (C		23.31	20	22.88	11		
VAPOR PRESSU	RE(MM I	HG)-TEI	MPERATURE	(DEG C) DA	 Ta		
P 1	10	30	40	100	400	760	REF
T -8.4	27.2	48.	5	77.0		141.5	20
VAPOR PRESS	UKE EQI	UATION	COEFFICE	ENTS			
	A		В	C	D	MAX ERR	AT P
EQUATION 1 EQUATION 2	65.29	9 -140 9 -70	51.36 082.7	219.24 -6.91 1	3.2015	09	10. 30.
FLASH POINT	DEG C)	(CC) REF	(0)	C) REF		
FLASH POINT	DEG C)	(CC	REF	(0)	C) REF		
FLASH POINT	DEG C) MITS VOL 1	LOWER PER F	REF	VOL (C) REF		
FLASH POINT	DEG C) MITS VOL I O. (LOWER PER F	REF S(DD)	VOL	C) REF		
FLASH POINT	DEG C) MITS VOL 1	LOWER PER 6 85 (REF	VOL	C) REF		
FLAMMABLE LI AUTOIGNITION DEG C 437.	DEG C) MITS VOL (O.(LOWER PER 6 85 (REF S(DD)	VOL O	UPPER PER REF	T)	
FLAMMABLE LI AUTOIGNITION DEG C 437. 497.	DEG C) MITS VOL (O.(LOWER PER 6 85 (REF SIDD)	VOL DEG 514	UPPER REF	T)	
FLAMMABLE LI AUTOIGNITION DEG C 437. 497.	DEG C) MITS VOL I O. (LOWER PER 6 85 (REF S(DD)	VOL O	UPPER REF	T)	
LASH POINT (LAMMABLE LI LUTOIGNITION DEG C 437. 497.	DEG C) MITS VOL 1 TEMPER DELAY(S 24.0	LOWER PER PER PER PER PER PER PER PER PER P	REF S(DD)	VOL DEG 514	UPPER REF	T)	

2.2-DIMETHYL-3-ETHYLPENTANE

FORMULA= C9H2(
HEAT OF COMBUS OF LIQUID	STION		KCAL/MOLE	CAL/GR	AM REF	
OF LIQUID	100	NEI)	1357.52	10584	11	
HEAT OF VAPOR	IZATION(2	5 C)	1462.72 10.04	78.2	8 11	
DENSITY (GRAM						
REFRACTIVE INC	7 ML	23 11	1.410	12 11		
SURFACE TENSIC	ON 22.3	8 20	21.92	2 11		
APOR PRESSURE		TEMPERA	TURE (DEC C)	DATA		
P 1 T -10.9	22.0 4	3.0 3.0	71.0	400	133.8	20
VAPOR PRESSUR	RE EQUATI	ON COEFI	FICIENTS			
EQUATION 1	5.5713 -	1221-89	196.90	U	-2.42	10-
COAL COAL						
	48.981 -	10767.7	-19.38 	120.5405	.89	30.
FLASH POINTIDE	EG C) () ITS LOW VOL PER	10767.7 CC) RI	-19.38 	120.5405 (OC) RE	. 89 F	30.
FLASH POINTIDE FLAMMABLE LIMI AUTOIGNITION I DEG C DE	ITS LOW VOL PER O.85	10767.7 CC) RI ER REF 8(DD)	-19.38 EF	UPPER OL PER	.89 F	30.
FLASH POINTIDE	EG C) (ER REF B(DD)	-19.38 EF	UPPER DL PER R	F EF PERCENT F	30.

2.4-DIMETHYL-3-ETHYLPENTANE

HEAT OF COM	BUSTION	1		KCA	L/MOLE	C.	AL/GRAM	REF	
OF LIQUID		(N	ET)	13	58.14		10589.	11	
					63.34				
HEAT OF VAP					10.26				
		20 C		REF	25	C	REF		
DENSITY IGR	AM/ML)	.7379	_	11	.73	41	11		
REFRACTIVE	INDEX	1.413	,	11	1.4	115	11		
SURFACE TEN		22.80	•	20	22.	34			
VAPOR PRESS	URE(MM	HG) - T	EMPER	RATUR	EIDEG C) DATA			
P 1								760	REF
T -8.4			•0		73	•0		136.7	
VAPOR PRES			N CO	FFIC	IENTS				
			В		С	1	D	MAX ERR	
EQUATION 1 EQUATION 2	6.411	5 -1	144.3	8	187.01			-2.69	10.
							5742		30.
FLASH POINT	OEG C)	LOWE	C) R REF	REF		(OC)	REF		30.
FLASH POINT FLAMMABLE L AUTOIGNITIO DEG C 390. 472.	OEG C) IMITS VOL O.	LOWE PER 85	C) R REF 8(D)	REF		(OC)	REF PER REF	•••••	30.

3.3-DIFIHYLPENTANE

) C								
TEAT OF COMBUS	STION	== .	KC	AL/MOLE	CAL	/GRA	M RE	F	
of Liquid		(NET)	1	358.81	10	3594.	1	1	
ICAL OF VAPOR	LAITON	125 61		10.36	•		4	1	
DENSITY (GRAMA	/ML) ./:	5359 62051	11	1.41	00 11 837 11				
URFACE TENSIC	JN 23	.75	20	23.2	9 11				
APOR PRESSURE							_		
-4.2 <u>1</u>	30.7	52.4		0 100 81.	0		146.2		20
VAPOR PRESSUR	RE EQUAT	ION C	OEFFI	CIENTS	n		MAX 6	FRR	AT P
QUATION 1 6	7372	-1357	.63	205.75	U			98	10.
GUATION 2 10	04.532	-899	5.9	-12.71	65.38	111		.54	30.
LASH POINTIDE	G C)	(CC)	REF	V((OC)	REF R R			
FLASH POINT(DE	TS LC VOL PER	(CC) OWER RE 3,	REF	V(UPPE	REF			

DECANE

```
SYNONYMS. DECYL HYDRIDE

 HEAT OF COMBUSTION
 KCAL/MOLE
 CAL/GRAM
 REF

 OF LIQUID
 (NET)
 1504.34
 10573.
 11

 (GROSS)
 1620.06
 11386.
 11

 HEAT OF VAPOR (ZATION(25 C)
 12.28
 86.30
 11

20 C REF 25 C REF 37.78 C REF
DENSITY (GRAM/ML) .73005 11 .72625 11
REFRACTIVE INDEX 1.41189 11 1.40967 11
SURFACE TENSION 23.83 (8)(60) 23.37 11
VISCOSITY (CS) 1.268 (8)(60) 1.004 11
VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA
P 1 10 30 40 100 400 760 REF
T 17.1 55.4 84.6 108.0 149.9 173.0 21
VAPOR PRESSURE EQUATION COEFFICIENTS

A B C D MAX ERR AT P

EQUATION 1 7.4203 -1824.08 228.73 -.77 40.

EQUATION 2 61.872 -7665.7 -6.25 24.8797 -.65 40.
FLASH POINT(DEG C) (CC) REF (OC) REF 46. 1.3.6 44. (8)(9)(L) 44. 4
FLAMMABLE LIMITS LOWER UPPER

VOL PER REF

.66 AT 80 C 14(U) 5.0 AT 80 C 14(U)

.7 1.4 2.6 1

.78 (8)(15)(M) 5.4 3,4,6
 2.6 l
5.4 3,4,6,8
 .8 3,6,12(A)
AUTOIGNITION TEMPERATURE
 REF DEG C REF
1,(22)(47) 208. 3,4
(22)(23)(B) 463. (22)(23)
40(N) 236. 50
49 253. 46
 DEG C DELAY(SEC) REF
 250.
 202.
 425.
 232. 54.0
MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 40.2 (62)(P) 2287 (62) 1.40 (73) STOICH REF ABS MIN REF
MIN IGN ENERGY(MILLIJOULE)=
```

QUENCHING DISTANCE(CM)=

2-METHYLNONANE

HEAT	OF C	OMBU	STIO	٧			KCAL/	IOLE	CAL/GR/ 10563	M REF	
OF LI	QUIC)			INE	(1)	1502	99	10563	. 11	
=							1618	.71	11376	. 11	
HEAT	0F V	APOR	IZAT	I ON (25 (;) 					
									REF		
								.7203			
								1.405			
VISCO				22.	21	20		21.27	20		
VAPOR	PRE	SSUR	E(MM	 HG)		IPERA	TURE (EG C)	DATA		
Ρ	1		10		30		40	100	400	760	REF
T	13.5	j.	50.4		72.4	•		101.3		166.8	20
VAPO	R PR	ESSU	RE E	TAU	ION			ITS			
		_								MAX ERR	
								8.98			100.
EQUAT	ION	2	72.80	36	-81	85.9		7.84	11.0682	.01	30
FLASH	POI	NT (D	EG C)	(CC)	R	EF		(OC) REF		
 FI Am m	ARI F	 - 1 IM			 WFR						
 Flamm	IABLE	LIM	VOL	PER	R	EF ((DD)			UPPER L PER RE		
			VOL 0.	PER .75	6 6	EF				F	
FLAMM	GNIT	ION	VOL O.	PER 75	R 6	EF (DD)		V 01	L PER RE		
	GNIT DEG	ION C D	VOL O. TEMPE	PER 75	 URE) R	EF		V 01			
I	GNIT DEG 214.	ION C D	TEMPE ELAY	PER 75 ERAT SEC	 URE) R	EF		VOI	L PER RE		 JEL
AUTOI	GNIT DEG 214.	ION C D	TEMPE ELAY	PER 75 ERAT SEC	 URE) R	EF	TEMP (DEG K)	L PER RE	PERCENT FL	JEL
AUTOI	GNIT DEG 214.	ION C D	TEMPE ELAYO	PER 175 RAT SEC 2.0	URE A	EF 9	TEMP (VOI	L PER RE	PERCENT FL	 JEL

3-METHYLNONANE

SYNONYMS. FORMULA= C10		C/H=	5.416	MW= 142.28	37 VD= 4.	9064	
HEAT OF COMBI	ISTION		KCA	L/MOLE	CAL/GRAM	REF	
OF LIQUID		INET) 15	03.67	10568.	11	
HEAT OF VAPOR	RIZATIO)		11381.		
				30 C			
DENSITY (GRAI	4/ML) ."	7334	11	.7258	20		
REFRACTIVE I	IDEX 1	.4125	11	1.4080	20		
SURFACE TENS: VISCOSITY (C	5)		20	21.93	20		
VAPOR PRESSU	RECHM HO	G)-TEM					
P 1							
T 15.7	52.5	74.4		103.1		167.8	20
VAPOR PRESSI	JRE EQUA	ATION (COEFFIC	LENTS	0		AT P
EQUATION 1			9.48	209.36	U	53	100.
EQUATION 2	72.678	-82	77.7	-7.77	10.1028		
FLAMMABLE LIP	VOL P	_	EF		UPPER PER REF		
AUTOIGNITION DEG C (EF	DE	G C REF		

4-METHYLNONANE

ACAT OF COMO				~		7 VD= 4		
HEAT OF COMBU								
OF LIQUID						10569.		
HEAT OF VAPOR			C)	101		11382.		
				EF	30 C			
DENSITY I GRAM								
REFRACTIVE IN								
SURFACE TENSI VISCOSITY (CS	5)	22.72	2(0	21.77	20		
VAPOR PRESSUR	EIMM							
P 1							760	REF
T 14.3							165.7	20
VAPOR PRESSU	IRE EQ	UATIO	N COE	FFICI				
50	A		8		C	D	MAX ERR	
EQUATION 1	7.132	2 -1	593.00	5	209.09	10 0404	51	
EQUATION 2						10.8480	.01	
		. •	•					
					•	OC) REF		
FLAMMABLE LIM						UPPER		
FLAMMABLE LIM	VOL	LOWE PER 75	REF					
	vet 0.	PER 75	REF 8(DD)			UPPER		
FLAMMABLE LIM AUTOIGNITION DEG C D	VOL O. TEMPE	PER 75 RATUR	REF 8(DD)		 VOL	UPPER		
AUTOIGNITION DEG C D	VOL O. TEMPE ELAY(PER 75 RATUR SEC)	REF 8(DD)		VOL	UPPER PER RE	F	
AUTOIGNITION DEG C D	VOL O. TEMPE ELAY(PER 75 RATUR SEC)	REF 8(DD)		VOL	UPPER PER RE	PERCENT FU	JEL
AUTOIGNITION	TEMPE ELAY(PER 75 RATUR SEC)	REF 8(DD)		VOL DE	UPPER PER RE	PERCENT FU	 JEL

5-METHYL NONANE

SYNONYMS. FORMULA= C10H22	C/H= 5				4.9064	
HEAT OF COMBUSTIC						
HEAT OF VAPORIZAT	ION(25 C)		9.53	11382	. 11	
	30 6	000	30 C	REF		
DENSITY (GRAM/ML)	.7326	11	. 7250	20		
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)			21.83	20		
VAPOR PRESSUREIMM	HG)-TEMP	ERATURE				
P 1 10 T 13.8 50.3	72.0		100.6		760 165.1	
VAPOR PRESSURE EG	DUATION C	OEFFICI	ENTS		MAY COD	AT D
A EQUATION 1 7.12:	32 -1586	.43	208.92	U	.52	10.
EQUATION 2 73.8	10 -827	3.5	-7.95	0.9456	.02	10.
FLAMMABLE LIMITS VOL	LOWER	F	VOL (UPPER		
AUTOIGNITION TEMPE	RATURE					
DEG C DELAY	SEC) RE	F	DEG	C REF		
MAX FLAME VEL(CM/S	SEC) FL	AME TEM	 P(DEG K)	 VOL	PERCENT F	 UEL
		CTOICH	REF	405 40	N 055	

2.3-DIMETHYLOCTANE

HEAT	OF CUM	BUSTIO	N	KCAL	/MOLE	CAL/GRAP	REF	
OF L1	Q110		(NET	150	3.42	10566.	11	
			(GROSS)	161	9.14	11379.	11	
HEAT	OF VAP		10N125 C					
					30 C			
DENSI	TY (GR	(AM/HL)	.7379	11	.7298	20		
REFRA	CTIVE	INDEX	1.4149	11	.7298 1.4102	20		
SURFA	CE TEN	ISION	23.39	20	22.41	20		
			HG)-TEM		(DEG C) D			
					100		760	REF
T					98.0			
		CILDE E	DUATION (ENTC			
		A	(3	215.95	D	MAX ERR	AT P
TAUPS	ION 1	7.09	74 -1600	96	215.95		46	100.
EQUAT	ION 2	65.4	54 -765	55.0	-6.80	9.8710	01	30.
LAJII	POINT	IDEG C	1 (CC)	REF	((OC) REF		
, LASI	POINT	COEG C) (CC)	REF	((OC) REF		
		 .IMITS	 Lower			UPPER		
FLAPM	ABLE L	IMITS VOL	LOWER PER RE	: F	vol	UPPER		

2.7-DIMETHYLOCTANE

HEAT	OF C	OMBU	STI	ON				KC	AL/H	OLE	(AL/GRA	M F	REF	
OF LI	QUID					INE	TI	15	501.	62		10553.		11	
									517.	34		11367.		11	
HEAT	OF V	APOR	IZA	110	ON	25 	C)								
										30 C					
DENSI	TYI	GRAM	/ML)	. 72	42		11		.7162	L.	20			
										1.403					
VISCO					21.	13		20		20.79		20			
	PRES		 E(M	——- M I	HG)	 -1E	HPE	RATUR	REIDI	EG C)	DATA	·			
												400			
T	6.3		42.	3				71.	2	93.9	1	36.0	159.	7	21
VAPO	r. Pre	E S SU	_		_					rs		_			=
			. ^				В	• •	(D			
EQUAT	TON 2		0 . 8 0 4	97. 05/	5 L	- [4	470	23	20	7.93	5.2	9809			10.
GUAI	TOIL C						010	7							
FLASH															
	POIN	NT (D	EG I	C)	LO	I CC	REF	REF			(OC)				
FLAMM	POIN	LIM	EG ITS	C)	LOI PER 75	URE	REF	REF		vo	(OC)	REF PER R RE			

4.5-DIMETHYLOCTANE

HEAT C	F COM	BUSTIO	N	KCA	L/MOLE	CAL/GRAI	A REF	
OF LIC	DIU		INE	T) 15	04.22	10572.	11	
					19.94	11385.	11	
HEAT (OF VAPO	OR IZAT	10N(25	C)				
					30 C			
					.7394			
					1.4145			
	SE TENS		24.60	20	23.62	20		
					E(DEG C) D			
					100			
T	8.3	45.4	67.	5	96.5		162.1	20
VAPOR	R PRES	SURE E	MOITAU	COFFEIC	IENTS			
		A		В	C 217.59	D	MAX ERR	AT P
EQUATI	ON 1	7.11	50 -16	07.41	217.59 -6.07	2 5004	.68	10.
EQUALI	ION Z				-6.07		11	30
FL AMMA	ABLE L	IMITS VOL	LOWER PER	REF	vol	UPPER PER REF		
		V 0L	PER	REF	VOL	UPPER PER REF	:	
 AUTO1 G		VOL	PER	REF	VOL	PER REF	:	
AUTO1G		VOL	PER ERATURE	REF	VOL	PER REF	:	
AUTO16 0 3	SNITION DEG C	VOL N TEMPE DELAY	PER ERATURE (SEC)	REF REF 50	VOL	PER REF		 JEL
AUTOIG 0 3	SNITION DEG C	VOL N TEMPE DELAY	PER ERATURE (SEC)	REF SO FLAME TE	VOL DE(PER REF	PERCENT FL	
AUTOIG D 3	SNITION DEG C BBB.	VOL N TEMPS DELAY	PER ERATURE (SEC)	REF SO FLAME TER	VOL DE(PER REF	PERCENT FL	 JEL

3-ETHYLOCTANE

SYNONYMS. FORMULA= C10H22	C/H= 5	5.416 MW	- 142.287	VD= 4	. 4064	
HEAT OF COMBUST	10N (NET) (GROSS)	KCAL/I 1504 1620	MOLE .47 .19	CAL/GRAI 10574. 11387.	H REF 11 11	
HEAT OF VAPORIZA	ATTONI25 CT)				
DENSITY (GRAM/MI	26 C L1 •7399	REF 11	25 C .7359	REF 11		
REFRACTIVE INDE: SURFACE TENSION VISCOSITY (CS)	(1.4156	11	1.4136	11		
VAPOR PRESSURE(
P 1 1(0 30				166.5	11
VAPOR PRESSURE		OEFFICIE				
EQUATION 1 EQUATION 2						
FLASH POINTIDEG	C) (CC)	REF	(0)	C) REF		
FLAMMABLE LIMITS VO	S LUWER OL PER RE		VOL (JPPER PER REF	:	
AUTOIGNITION TEM DEG C DELA 235.			DEG	C REF		
DEG C DELA	AY(SEC) RE 50					 FU EL

4-ETHYLOCTANE

FORMULA=										
			(GRU	221		CAL/MG 1504.6 1620.3)LE 51 53	CAL/G 10574 11386	RAM REF 11 3. 11	
HEAT OF V										
	C		50 C		REF		25 C	REF		
DENSITY (REFRACTIV SURFACE T VISCOSITY	(CS)	N						11		
VAPOR PRE	SSURE	(MM	HG)-T6	EMP	RAT	UREIDE	G C) D	ATA		
T									760 163.6	11
VAPOR PR		E EQ		4 C	DEFF	ICIENT	'S			
EQUATION EQUATION	2	A				(U 	MAX ER	KAIP
FLASH POI	INT (DE	G C)	100	:)	RE	F	((OC) RE	: F	
								UPPER		
CHMADE			PER					PER A		
 AUTOIGNIT	ION T	 EMPEI	 RATURE	 :						
DEG 237.	C DE		SEC)				DEC	G C RE	F	
MAX FLAME	VEL (CM/SI	 EC)	FLA	ME :	 TEMP(D		V 0L	PERCENT (FUEL
			L I JOUL			ICH R	EF	ABS M	IN REF	

2.2.6-TRIMETHYLHEPTANE

HEAT OF COME	SUSTIO	N .	KCAL	./MOLE	CAL/GRA	M REF	
OF LIQUID		INE	T) 149	9.68	10540.	11	
				5.40	11353.	11	
HEAT OF VAPO			-				
		20 C	REE	30 C	RFF		
DENSITY (GRA	M/ML)	.7238	11	.7117	20		
DENSITY (GRA Refractive i Surface tens	NDEX	1.4078	11	1.4012	20		
SURFACE TENS VISCOSITY (C	SI ON (S)	21.17	20	20.27	20		
VAPOR PRESSU	REIMM	HG1-TE					
P 1	10	30	40	100	400	760	REF
T -1.3	34.6	56.	2	84.3		148.2	20
VAPOR PRESS	URE E	UATION	COFFEICI	ENTS			
	A		8	210 21	D	MAX ERK	AI P
EQUATION 1 EQUATION 2	62-64	(4 -17 15 -7	43.70 211.8	-6-61	6.7673	04	30.
				••••			
FLASH POINT (
FLASH POINT (DEG CI	LOWER) REF	((UPPER		
FLASH POINT (FLAMMABLE LI AUTOIGNITION DEG C	MITS VOL O.	LOWER PER 75	REF REF 8(DD)	VOL	UPPER		

2.5.5-TRIMETHYLHEPTANE

	OF COM	BUSTION		KCAL	./MOLE	CAL/GRAI	M REF	
OF LI	OUID		(NET)	150	0.89	10548.	11	
HFAT (OF VAR	M I ZAT I	(GROSS)	161	16.61	11362.	11	
			50 C	REF	30 C	REF		
DENSI	TY (GR	M/ML)	.7400	11	.7288 1.4088 22.29	20		
REFRA	CTIVE	INDEX	1.4149	11	1.4088	20		
VISCO	SITY ((:S)						
VAPOR	PRESSU	RECHM	HG)-TEMP	ERATURE	(DEG C) DA	ATA		
P	1	10	30	40	100	400	760	REF
T	- 1	36.6	58.5		100 87.3		152.8	20
MARO			HATTON C	~~~~~~	ENTC			
		A	9		C 218.46 -6.51	D	MAX ERR	AT P
EQUAT	ION I	7.007	1 -1531	-61	218.46		.51	10.
EQUAT	ION Z	62.99	8 -723	1.6	-6.51	8.8622	02	30.
, E #311	701111		(60)	NEI	(0	,c, kei		
FLAMM		PITS	LOWER		V 0L	LIPPER		
		_	RATURE SEC) RES		DEG	C REF		

4-ISOPROPYLHEPTANE

FURMULA= CI	0H22	C/H=	5.416	MW= 142.28		4.9064	
HEAT OF COM OF LIQUID	BUSTION	V	KC	AL/MOLE			
OF LIQUID		(NE	r) 1	504.36	1057	3. l'	
		(CKOS	5) 10	620.08	1138	6. 11	
HEAT OF VAP							
DENSITY (GR REFRACTIVE SURFACE TEN		20 C	REF	30 C	REF		
DENSITY (GR	AM/ML)	.7392	11	. 733	20		
KEPKALIIVE	INDEX	1.4177	11	1.412	20		
AISCOSITA (CS)						
VAPOR PRESS				RE(DEG C) D			
P 1	10	30	40	100	400	760	REF
f 6.9	43.8	65.	3	94.7		160.0	20
VAPOR PRESEQUATION 1	SURE	UATION	COEFFIC	CIENTS	D	MAY FOD	AT D
FOUATION 1	7-110	15 -159	27.27	217.71	U	.61	10.
EQUATION 2	62.29	11 -74	29.9	-6.35	5.9639	12	30.
	1020 ()) REF	()	OC) RI	EF	
FLAMMABLE L	 IM I T S	LOWER			UPPER		
	 IM I T S	LOWER			UPPER		
FLAMMABLE L	IMITS VOL	LOWER PER F	REF	voL	UPPER PER 1	REF	
FLAMMABLE L AUTOIGNITION DEG C	IMITS VOL	LOWER PER F	EF	voL	UPPER PER 1	REF	
FLAMMABLE L	IMITS VOL	LOWER PER F	REF	voL	UPPER PER 1	REF	
FLAMMABLE L AUTOIGNITION DEG C	IMITS VOL N TEMPE DELAY	LOWER PER F	REF BEF	VOL DEC	UPPER PER I	REF	
FLAMMABLE L AUTOIGNITIO DEG C 288.	IMITS VOL N TEMPE DELAY	LOWER PER F	LAME TE	VOL DEC	UPPER PER I	REF	

UNDECANE

SYNONYMS. HENDECANE FORMULA= C11H24 C/H= 5.	.462 MW= 156.314	• VD= 5.1	901	
HEAT OF COMBUSTION				
OF LIQUID (NET)				
	1775.24			
HEAT OF VAPORIZATION(25 C)	7.72 			
	REF 30 C			
DENSITY (GRAM/ML) .74026				
REFRACTIVE INDEX 1.41725	8(Q) 1.41284	20		
SURFACE TENSION 24.66	(8)(60) 23.80	20		
VISCOSITY (CS) 1.601	(8)(60)		.5977	20
VAPOR PRESSURE(MM HG)-TEMPE		. T A		
P 1 10 30			760	REF
T 31.4 72.2				
VAPOR PRESSURE EQUATION CO		_	MAM 555	
A B	C	D	MAX ERR	AIP
EQUATION 1 7.6891 -2091. EQUATION 2 36.853 -6768	240.00	4 1301	43	100.
EQUALION 2 30.5.5 -0100	-2170	-0,1371	,0	
FLASH POINT(DEG C) (CC)				
	65	5. (8)(9		
	65	3,4		
FLAMMABLE LIMITS LOWER		UPPER		
VOL PER REF	VOL	PER REF		
AUTOIGNITION TEMPERATURE				
DEG C DELAY(SEC) REF	DEC	C REF		
MAX FLAME VEL (CM/SEC) FLA	ME TEMP(DEG K)	VOL PE	RCENT FL	JEL
	STOICH REF	ABS MIN	DEE	
MIN IGN ENERGY(MILLIJOULE)=		WD2 WIN	KET	
DUENCHING DISTANCE(CM)=				
position of a mile tone				

2-METHYLDECANE

SYNONYMS. KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION (25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA 1 10 30 40 100 400 760 REF VAPOR PRESSURE EQUATION COEFFICIENTS D MAX ERR AT P A B C EQUATION 1 EQUATION 2 FLASH POINT(DEG C) (CC) REF (OC) REF FLAMMABLE LIMITS LOWER UPPER VOL PER REF UPPER AUTOIGNITION TEMPERATURE DEG C REF DEG C DELAY(SEC) REF 231. 50 MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM)=

DODECANE

REF (8)(60) (8)(60) (8)(15) 150 C .5128 760 216.2	REF
(8) (60) (8) (15) 150 C .5128 760 216.2	REF
(8)(15) 150 C .5128 760 216.2	20 REF 21
.5128 760 216.2	20 REF 21
.5128 760 216.2	20 REF 21
.5128 760 216.2	20 REF 21
760 216.2	REF 21
760 216.2	REF 21
760 216.2	REF 21
216.2	21
216.2	21
MAX FRR	
	AT P
MAX ERR 1.00	10.
1.00	40.
-	

ISODODECANE

SYNONYMS. FURMULA= C12H26 C/H= 5.500 MN= 170.341 VD= 5.8738 KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) 25 C REF DENSITY (GRAM/ML) REFRACTIVE INDEX 1.4170 51 SURFACE TENSION VISCOSITY (CS) ______ VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA P 1 10 30 40 100 400 760 REF VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 EQUATION 2 FLASH POINTIDEG C) (CC) REF (OC) REF FLAMMABLE LIMITS LOWER UPPER VOL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C REF DEG C DELAY(SEC) REF 500. 46 500. 51 40(N) 534. MAX FLAME VEL (CM/SEC) FLAME TEMP (DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY (MILLIJOULE) = QUENCHING DISTANCE(CM)=

1.1-DINEOPENTYLETHANE

SYNONYMS. FORMULA= C12H26 C/H= 5.500 MW= 170.341 VD= 5.8738 KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) 25 C REF DENSITY (GRAM/ML) REFRACTIVE INDEX 1.4169 51 SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) UNIN P 1 10 30 40 100 400 760 REF 177.0 51(AQ) VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 EQUATION 2 FLASH POINT(DEG C) (CC) REF (OC) REF FLAMMABLE LIMITS LOWER UPPER VOL PER REF AUTOIGNITION TEMPERATURE DEG C REF DEG C DELAY(SEC) REF 500. 51 MAX FLAME VELICM/SEC) FLAME TEMPIDEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE (CM)=

TRIDECANE

SYNONYMS. Formula= C1	3H28	C/H= 5	.533 MW=	184.36	8 VD= 6.	3575	
HEAT OF COM	BUSTIO	-			C AL /CDAM	0	
OF LIQUID							
MEAT OF VAR	001147				11323.		
HEAT OF VAP					79.10		
					REF	170 C	REF
DENSITY (GR							
REFRACTIVE							
SURFACE TEN							
VISCOSITY (CS)	2.487	(8)(60)			.5043	20
VAPOR PRESS							
P 1	10	30	40	100	400	760	REF
T 59.4			137.7	162.5	209.4	234.0	
VAPOR PRES	SURE EC	DUATION C					
VAPOR TRES	JUNE CE	P	ULIT TO LET	r	n	MAY FRR	AT P
FOLIATION 1	8.084	-2549	. 58 25	5.95	J	-1.99	100.
EQUATION 1 EQUATION 2	25 70	14 -479	7.7	91 -	- A . 2571	-1.73	100.
					-0.27/1	-1.75	
FLASH POINT	(DEG C)		REF (8)(9)(OC) REF		
FLAMMABLE L					UPPER PER REF		
AUTOIGNITIO DEG C		RATURE SEC) RE	F	DEG	C REF		
MAX FLAME V			STOICH		VOL P		JEL
DUENCHING D			-				

TETRADECANE

FORMULA = C14	н 30	C/H=	5.5	61 MI	- 198.	395 VC	- 6.	8412	
HEAT OF COME OF LIQUID	BUSTION	•		KCAL	MOLE	CAL	/GRAM	REF	
OF LIQUID		INE	T)	2089	5.94	10	514.	(8)(60))
		IGROS	121	224	3.74	11	309.	(8)(60)
HEAT OF VAPO	DRIZATI	ON (25	C)	1	1.37	9	7.31	(8)(15)(R)
		20 C	RI	EF	30	C RE	F	190 C	
DENSITY (GRA									
REFRACTIVE									
SURFACE TENS	SION	26.56		8)(60	25.7	20)		
VISCOSITY (3.061		8)(60)) 			.4946	20
VAPOR PRESSU								740	
P 1	10	30	,	40	100	5 224		760	KEF
T 76.4	120.7			192. <i>1</i>				()(•) 	
VAPOR PRESS	SURE EQ	UATION	COE	FFICI	ENTS	_		MAY 505	
EQUATION 1	- A		B	ep.	C	D		MAX EKK	ALP
EQUALION L	52.40	8 -21	20.7	5 4	205.43	27 71	4.3	3.49	10.
EQUATION 2	72.00			, 	- 02			2 • 30 	
FLASH POINT	DEG CI	(CC	.) (REF		(00)	REF		
		100	•	1,3,4		121.	(8)(9	9)(L)	
FLAMMABLE LI	VOL		REF			UPPE OL PER	R		
AUTOIGNITION DEG C 202.						 DEG C 232.	REF 50		
MAX FLAME VE	L (CM/S	 EC)	 FLAME	TEMP	OLDEG K)	VOL PE	RCENT FU	 EL

HEXADECANE

OF LIQUID (GROSS) 2556.00 (GROSS) 2566.00 (GROSS) 2556.00 (GROSS) 2566.00 (GROSS) 2566	HEAT OF COMBUSTIO	N	KCALZMO	 F	CAL/GRAI	A REF	
DENSITY (GRAM/ML) .77346 9(Q) .76648 20 DENSITY (GRAM/ML) .77346 9(Q) .76648 20 SURFACE TENSION 27.47 (8)160) 26.7 20 VISCOSITY (CS) 4.492 (8)160) .4816 20 VAPOR PRESSURE (MM HG)-TEMPERATURE(DEG C) DATA P 1 10 30 40 100 400 760 REF I 105.3 149.8 181.3 208.5 258.3 287.5 21 VAPOR PRESSURE EQUATION COEFFICIENTS B C D MAX ERR AT P EQUATION 1 6.9668 -1789.71 151.36 5.70 10. EQUATION 2 75.658 -11479.8 -7.64 -92.5371 -3.56 40. FLASH POINT(DEG C) (CC) REF (OC) REF 135. 70(K) FIRE POINT (DEG C) = 140.5 70 FLAMMABLE LIMITS LOWER VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF OEG C REF 232. 50 235. (22)(50)(S) 230. 66.0 49 235. 46(S) 205. 4.6 241. 70 IAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 40.7 (62)(P) 2284 (62) 0.92 (73)	OF LIQUID	(NET)	2377.1	6	10498.	(8)(60)
DENSITY : GRAM/ML) .77346 9(Q) .76648 20 DENSITY : GRAM/ML) .77346 9(Q) .76648 20 SURFACE TENSION 27.47 :83160) 26.7 20 VISCOSITY (CS) 4.492 (83160) .4816 20 VAPOR PRESSURE (MM HG)-TEMPERATURE(DEG C) DATA P 1 10 30 40 100 400 760 REF I 105.3 149.8 181.3 208.5 258.3 287.5 21 VAPOR PRESSURE EQUATION COEFFICIENTS B C D MAX ERR AT P EQUATION 1 6.9668 -1789.71 151.36 5.70 10. EQUATION 2 75.658 -11479.8 -7.64 -92.5371 -3.56 40. FLASH POINT(DEG C) (CC) REF (OC) REF 135. 70(K) FIRE POINT (DEG C) = 140.5 70 FLAMMABLE LIMITS LOWER VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) SEF DEG C REF 232. 50 235. (221(50)(S) 205. 4.6 241. 70 AUX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 40.7 (62)(P) 2284 (62) 0.92 (73)		(GROSS)	2556.0	Ö	11287.	(8)(60)
20 C REF 30 C REF 225 C REF REFNACTIVE INDEX 1.43536 81(9) .76648 20 REFNACTIVE INDEX 1.43553 (8)1(60) 1.43036 20 SURFACE TENSION 27.47 (8)1(60) 26.7 20 VISCOSITY (CS) 4.492 (8)1(60) .4816 20 VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA P 1 10 30 40 100 400 760 REF I 105.3 149.8 181.3 208.5 258.3 287.5 21 VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 6.9668 -1789.71 151.36 5.70 10. EQUATION 2 75.658 -11479.8 -7.64 -92.5371 -3.56 40. FLASH POINT(DEG C) (CC) REF (OC) REF 135. 70(K) FIRE POINT (DEG C) = 140.5 70 FLAMMABLE LIMITS LOWER VOL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF OEG C REF 232. 50 235. (22)(50)(S) 230. 66.0 49 235. 46(S) 205. 4.6 241. 70 TAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 40.7 (62)(P) 2284 (62) 0.92 (73)	HEAT OF VAPORIZAT	ION(25 C)	12.2	8	54.23	(9)(15) (R)
REFRACTIVE INDEX 1.43553 (B)160) 1.43036 20 SURFACE TENSION 27.47 (B)160) 26.7 20 VISCOSITY (CS) 4.492 (B)160) .4816 20 VAPOR PRESSURE (MM HG)-TEMPERATURE (DEG C) DATA P 1 10 30 40 100 400 760 REF I 105.3 149.8 181.3 208.5 258.3 287.5 21 VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 6.9668 -1789.71 151.36 5.70 10. EQUATION 2 75.658 -11479.8 -7.64 -92.5371 -3.56 40. FLASH POINT(DEG C) (CC) REF (OC) REF 135. 70(K) FIRE POINT (DEG C) = 140.5 70 FLAMMABLE LIMITS LOWER VOL PER REF VOL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF VOL PER REF AUTOIGNITION TEMPERATURE 232. 50 235. (22)(50)(S) 230. 66.0 49 235. 46(S) 205. 4.6 241. 70 MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 40.7 (62)(P) 2284 (62) 0.92 (73)		20 C	REF	30 C	REF		REF
SURFACE TENSION 27.47 (8)(60) 26.7 20 VISCOSITY (CS) 4.492 (8)(60) .4816 20 VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA P 1 10 30 40 100 400 760 REF T 105.3 149.8 181.3 208.5 258.3 287.5 21 VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 6.9668 -1789.71 151.36 5.70 10. EQUATION 2 75.658 -11479.8 -7.64 -92.5371 -3.56 40. FLASH POINT(DEG C) (CC) REF (OC) REF 135. 70(K) FIRE POINT (DEG C) = 140.5 70 FLAMMABLE LIMITS LOWER VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF 232. 50 235. (22)(50)(S) 230. 66.0 49 235. 46(S) 205. 4.6 241. 70 AMX FLAME VELICM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 40.7 (62)(P) 2284 (62) 0.92 (73)	DENSITY (GRAM/ML)	.77346	9(0)	.76648	20		
VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA P 1 10 30 40 100 400 760 REF I 105.3 149.8 181.3 208.5 258.3 287.5 21 VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 6.9668 -1789.71 151.36 5.70 10. EQUATION 2 75.658 -11479.8 -7.64 -92.5371 -3.56 40. FLASH POINT(DEG C) (CC) REF (OC) REF 135. 70(K) FIRE POINT (DEG C) = 140.5 70 FLAMMABLE LIMITS LOWER VOL PER REF VOL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF VOL PER REF AUTOIGNITION TEMPERATURE 232. 50 235. (22)(50)(S) 230. 66.0 49 235. 46(S) 205. 4.6 241. 70 TAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 40.7 (62)(P) 2284 (62) 0.92 (73)	REFRACTIVE INDEX	1.43553	(8)(60)	1.43036	20		
VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA P 1 10 30 40 100 400 760 REF I 105.3 149.8 181.3 208.5 258.3 287.5 21 VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 6.9668 -1789.71 151.36 5.70 10. EQUATION 2 75.658 -11479.8 -7.64 -92.5371 -3.56 40. FLASH POINT(DEG C) (CC) REF (OC) REF 135. 70(K) FIRE POINT (DEG C) = 140.5 70 FLAMMABLE LIMITS LOWER VOL PER REF VOL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF VOL PER REF AUTOIGNITION TEMPERATURE 232. 50 235. (22)(50)(S) 230. 66.0 49 235. 46(S) 205. 4.6 241. 70 TAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 40.7 (62)(P) 2284 (62) 0.92 (73)	SURFACE TENSION	27.47	(8)(60)	26.7	20		111
VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA P 1 10 30 40 100 400 760 REF I 105.3 149.8 181.3 208.5 258.3 287.5 21 VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 6.9668 -1789.71 151.36 5.70 10. EQUATION 2 75.658 -11479.8 -7.64 -92.5371 -3.56 40. FLASH POINT(DEG C) (CC) REF (OC) REF 135. 70(K) FIRE POINT (DEG C) = 140.5 70 FLAMMABLE LIMITS LOWER VOL PER REF VOL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF VOL PER REF AUTOIGNITION TEMPERATURE 232. 50 235. (22)(50)(S) 230. 66.0 49 235. 46(S) 205. 4.6 241. 70 TAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 40.7 (62)(P) 2284 (62) 0.92 (73)	VISCOSITY (CS)	4.492 	(8)(60)			.4816	20
T 105-3 149-8 181-3 208-5 258-3 287-5 21 VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 6-9668 -1789-71 151-36 5.70 10. EQUATION 2 75-658 -11479-8 -7-64 -92-5371 -3-56 40. FLASH POINT(DEG C) (CC) REF (OC) REF 135- 70(K) FIRE POINT (DEG C) = 140-5 70 FLAMMABLE LIMITS LOWER VOL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF 232- 50 235- (22)(50)(S) 230- 66-0 49 235- 46(S) 205- 4-6 241- 70 TAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 40-7 (62)(P) 2284 (62) 0.92 (73)	VAPOR PRESSUREIMM	HG1-TEMPE	RATUREIDE	G C) DA	TA .		
VAPOR PRESSURE EQUATION COEFFICIENTS A	P 1 10	30	40	100	400	760	REF
A B C D MAX ERR AT P EQUATION 1 6.9668 -1789.71 151.36 5.70 10. EQUATION 2 75.658 -11479.8 -7.64 -92.5371 -3.56 40. FLASH POINT(DEG C) (CC) REF (OC) REF 135. 70(K) FIRE POINT (DEG C) = 140.5 70 FLAMMABLE LIMITS LOWER VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF 232. 50 235. (22)(50)(S) 230. 66.0 49 235. 46(S) 205. 4.6 241. 70 MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 40.7 (62)(P) 2284 (62) 0.92 (73)	1 105.3 149.8		181.3	208.5	258.3	287.5	21
FLASH POINT(DEG C) (CC) REF (OC) REF 135. 70(K) FIRE POINT (DEG C) = 140.5 70 FLAMMABLE LIMITS LOWER VOL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF 232. 50 235. (22)(50)(S) 230. 66.0 49 235. 46(S) 205. 4.6 241. 70 232. 51(AT) MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 40.7 (62)(P) 2284 (62) 0.92 (73)	VAPOR PRESSURE E	QUATION CO	EFFICIENT:	S	0	MAH 500	
FLASH POINT(DEG C) (CC) REF (OC) REF 135. 70(K) FIRE POINT (DEG C) = 140.5 70 FLAMMABLE LIMITS LOWER VOL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF 232. 50 235. (22)(50)(S) 230. 66.0 49 235. 46(S) 205. 4.6 241. 70 232. 51(AT) MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 40.7 (62)(P) 2284 (62) 0.92 (73)	A COUNTION 1 4 C4	8 1300	71	3.4	U	MAX EKR	AIP
FLASH POINT(DEG C) (CC) REF 135. 70(K) FIRE POINT (DEG C) = 140.5 70 FLAMMABLE LIMITS LOWER UPPER VOL PER REF VOL PER HEF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF 232. 50 235. (22)(50)(S) 230. 66.0 49 235. 46(S) 205. 4.6 241. 70 232. 51(AT) MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 40.7 (62)(P) 2284 (62) 0.92 (73)	EQUATION 1 0.90	50 -1/89.	/1 151	• 36	6371	5.70	10.
FIRE POINT (DEG C) = 140.5 70 FLAMMABLE LIMITS LOWER UPPER VOL PER REF VOL PER HEF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF 232. 50 235. (22)(50)(S) 230. 66.0 49 235. 46(S) 205. 4.6 241. 70 232. 51(AT) MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 40.7 (62)(P) 2284 (62) 0.92 (73)	EQUALION & 75.6					-3.36	• • • • • • • • • • • • • • • • • • •
FIRE POINT (DEG C) = 140.5 70 FLAMMABLE LIMITS LOWER UPPER VOL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF 232. 50 235. (22)(50)(S) 230. 66.0 49 235. 46(S) 205. 4.6 241. 70 232. 51(AT) MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 40.7 (62)(P) 2284 (62) 0.92 (73)	FLASH POINTIDEG C) (CC)					
FLAMMABLE LIMITS LOWER UPPER VOL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF 232. 50 235. (22)(50)(S) 230. 66.0 49 235. 46(S) 205. 4.6 241. 70 232. 51(AT) MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 40.7 (62)(P) 2284 (62) 0.92 (73)		5105.06				.)	
FLAMMABLE LIMITS LOWER VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF 232. 50 235. (22)(50)(S) 230. 66.0 49 235. 46(S) 205. 4.6 241. 70 232. 51(AT) MAX FLAME VELICM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 40.7 (62)(P) 2284 (62) 0.92 (73)		PIKE PO	INI IDEG I	., = 140	7.5 70		
AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF 232. 50 235. (22)(50)(S) 230. 66.0 49 235. 46(S) 205. 4.6 241. 70 232. 51(AT) MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 40.7 (62)(P) 2284 (62) 0.92 (73)							
AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF 232. 50 235. (22)(50)(S) 230. 66.0 49 235. 46(S) 205. 4.6 241. 70 232. 51(AT) MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 40.7 (62)(P) 2284 (62) 0.92 (73)	FLAMMABLE LIMITS	LOWER		ι	IPPER		
AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF 232. 50 235. (22)(50)(S) 230. 66.0 49 235. 46(S) 205. 4.6 241. 70 232. 51(AT) MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 40.7 (62)(P) 2284 (62) 0.92 (73)	VOL	PER REF		VOL F	ER REF		
DEG C DELAY(SEC) REF 232. 50 235. (22)(50)(S) 230. 66.0 49 235. 46(S) 205. 4.6 241. 70 232. 51(AT) MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 40.7 (62)(P) 2284 (62) 0.92 (73)							
DEG C DELAY(SEC) REF 232. 50 235. (22)(50)(S) 230. 66.0 49 235. 46(S) 205. 4.6 241. 70 232. 51(AT) MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 40.7 (62)(P) 2284 (62) 0.92 (73)							
DEG C DELAY(SEC) REF 232. 50 235. (22)(50)(S) 230. 66.0 49 235. 46(S) 205. 4.6 241. 70 232. 51(AT) MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 40.7 (62)(P) 2284 (62) 0.92 (73)							
232. 50 235. (22)(50)(S) 230. 66.0 49 235. 46(S) 205. 4.6 241. 70 232. 51(AT) MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 40.7 (62)(P) 2284 (62) 0.92 (73)							
230. 66.0 49 235. 46(S) 205. 4.6 241. 70 232. 51(AT) MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 40.7 (62)(P) 2284 (62) 0.92 (73)				DEC			
205. 4.6 241. 70 232. 51(AT) MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 40.7 (62)(P) 2284 (62) 0.92 (73)	DEG C DELAY	(SEC) REF				1501151	
232. 51(AT) MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 40.7 (62)(P) 2284 (62) 0.92 (73)	DEG C DELAY	(SEC) REF		235.	(22)		
1AX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 40.7 (62)(P) 2284 (62) 0.92 (73)	DEG C DELAY 232. 230. 66	(SEC) REF 50 .0 49		235. 235.	(22) 46(S		
40.7 (62)(P) 2284 (62) 0.92 (73)	DEG C DELAY 232. 230. 66. 205.	(SEC) REF 50 .0 49 4,6	i	235. 235.	(22) 46(S		
40.7 (62)(P) 2284 (62) 0.92 (73)	DEG C DELAY 232. 230. 66. 205.	(SEC) REF 50 .0 49 4,6	i	235. 235.	(22) 46(S		
	DEG C DELAY 232. 230. 66. 205. 232.	(SEC) REF 50 .0 49 4.6 51(AT)	235. 235. 241.	(22) 46(S 70		
	DEG C DELAY 232. 230. 66. 205. 232.	(SEC) REF 50 .0 49 4.6 51(AT) ME TEMP(DE	235. 235. 241.	(22) 46(S 70	ERCENT FL	 VE L

ISOHEXADECANE

SYNONYMS. FORMULA= C16H34 C/H= 5.608 MW	
KCAL/	
HEAT OF COMBUSTION (NET) (GROSS)	MOLE CAL/GRAM REF
HEAT OF VAPORIZATION(25 C)	
25 C REF	37.78 C REF
DENSITY (GRAM/ML) REFRACTIVE INDEX 1.4370 51	
SURFACE TENSION VISCOSITY (CS)	28 SSU 51(AR)
VAPOR PRESSURE(MM HG)-TEMPERATURE(
P 1 10 30 40	100 400 760 REF 118.5 51(AS)
EQUATION 1 EQUATION 2	
FLASH POINTIDEG C) (CC) REF	
FLAMMABLE LIMITS LOWER VOL PER REF	UPPER VOL PER REF
AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF 484. 51	DEG C REF
MAX FLAME VEL(CM/SEC) FLAME TEMP STOICH MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM) =	(DEG K) VOL PERCENT FUEL REF ABS MIN REF

OCTADECANE

			.645 MW				
HEAT OF COM	BUSTIO	N	KCAL/	MOLE	CAL/GRAM	REF	
OF LIQUID							
		(GROSS)	2868	. 49	11271.	(8) (60)
EAT OF VAP	PORIZAT	10N(25 C)	13.	.01 	51.12	(8)(15) (R)
		20 C	REF	25 C	REF	30 C	REF
ENSITY (GR							20
REFRACTIVE					(8)(T)		
SURFACE TEN VISCOSITY (CSI		(8)(1)			27.5	20
APOR PRESS	UREIMM	HG1-TEMP					
1	10	30	40	100	400	760	REF
119.6	169.6		207.4	236.0	288.0	317.0	21
VAPOR PRES	SURE E	QUATTON C	OEFFICIEN	NTS			
EQUATION 1	A	В		C	D	MAX ERR	AT P
QUATION 1	7.96	80 -2772	.28 22	28.30		82	400.
QUATION 2	36.14	45 -872	5.4	-2.25 -24	. 2327	.69	40.
			KET	(00) REF		
			REF				
LAMMABLE L		LOWER			JPPER		
	VOL	LOWER PER RE	F		JPPER PER REF		
	VOL ON TEMPE DELAY	LOWER PER RE ERATURE I SEC) RE 50	F	VOL P	JPPER PER REF		 EL
UTOIGNITIO DEG C 235.	VOL ON TEMPE DELAY	LOWER PER RE ERATURE I SEC) RE 50	F AME TEMP (DEG K)	PPER REF	ERCENT FU	
UTOIGNITIO DEG C 235.	VOL	LOWER PER RE ERATURE (SEC) RE 50	F AME TEMP(DEG K)	JPPER PER REF	ERCENT FU	 EL

NONADECANE

HEAT OF COMBUSTION OF LIQUID		KCAL/M	OLE	CAL/GRAM	REF	
F LIQUID	(NET)	2814.	11	10480.	(8)(60))
45 A 7 O 5 VAROR 1 7 A 7 1	(GROSS)	3024.	71	11263.	(8)(60)	101
HEAT OF VAPORIZATI						
DENSITY (GRAM/ML) REFRACTIVE INDEX	20 C	REF	25 C	REF	40 C	REF
ENSITY (GRAM/ML)	.7854	8(0)	.7821	20		
LEFRACTIVE INDEX	1.4408	(8)(1)	1.4388	(8)(1)	24.0	20
SURFACE TENSION / ISCOSITY (CS)		(8)(1)			26.9	20
APOR PRESSURE (MM	HG)-TFMP					
					760	REF
1 10 10 133.5		220.0	248.0	299.8	330.0	21
	UATION CO					
A	3	- 1	C	D	MAX ERR	AT P
QUATION 1 7.891	0 -2682.	69 20	6.57		3.17	10.
QUATION 2 3.47	5 -7464	. 7	2.48 -163	3.4155	.27	10.
LASH POINT(DEG C)	(CC)	REF	(00	C) REF		
FLAMMABLE LIMITS VOL			ı	JPPER		
AUTOIGNITION TEMPE DEG C DELAYI			DEG	C REF		
237.	50					
IAX FLAME VEL(CM/S	EC) FLA	ME TEMP(DEG K)	VOL P	ERCENT FU	EL
AX FLAME VEL(CM/S	EC) FLA	ME TEMP((VOL P		EL

EICOSANE

SYNONYMS. Formula= C20		/H= 5	.674	MW= 282.5!	58 VD=	9.7434	
HEAT OF COMB	USTION						
OF LIQUID				59.89			
HEAT OF VAPOR				80.81 13.74		(8) (6) (3) (8) (1	
DENEITY /CDA				25 C			REF
DENSITY (GRAI Refractive 11							
SURFACE TENS					, 10/11	27.2	20
VISCOSITY (C		• • • •	(0)(1	,		2102	20
VAPOR PRESSUI	RE(MM HG) - TEMP	ERATUR	E(DEG C)	DATA		
P 1			40		400	760	REF
T						343.0	2
VAPOR PRESSI	JRE EQUA	TION C	OEFFIC	IENTS			
	A	В		С	D	MAX ER	RATP
EQUATION 1 EQUATION 2							
FLASH POINT()	DEG C)	(CC)	REF	(OC) RE	F	
FLAMMABLE LI	4ITS L VOL PE			VOL	UPPER PER R	 EF	
AUTOIGNITION DEG C - 1 240.				 DE	G C RE	F	
AAX FLAME VEL	.(CM/SEC) FL	AME TE	MP(DEG K)	VOL	PERCENT	 FUEL

CYCLOPROPANE

```
SYNONYMS. TRIMETHYLENE
FORMULA= C3H6 C/H= 5.958 MW= 42.081 VD= 1.4511
 KCAL/MOLE CAL/GRAM REF
HEAT OF COMBUSTION (NET)
 (GROSS)
HEAT OF VAPORIZATION(25 C)
15.56 C REF
DENSITY (GRAM/ML) .563 11
REFRACTIVE INDEX
SURFACE TENSION
VISCOSITY (CS)
VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA
P 1 10 30 40 100 400 760 REF
T -116.8 -97.5 -82.3 -70.0 -46.9 -33.5 21
 21
VAPOR PRESSURE EQUATION COEFFICIENTS

A B C D MAX ERR AT P

EQUATION 1 6.6364 -719.92 225.27 .44 10.

EQUATION 2 101.138 -5444.1 -13.13 10.5025 .40 100.
 .40 100.
 (OC) REF
FLASH POINT(DEG C) (CC) REF
FLAMMABLE LIMITS LOWER
 TS LOWER UPPER VOL PER REF 2.4 1,3,4,(8)(15) 10.4 1,3,4,(8)(15)
 UPPER
 2.4
 12(A),66
 10.4 12(A),66
 2.48
 66(B)
 60.0 66(B)
 2.45
 30
 10.45 30
 2.5
 12(A,B)
 60. 12(A.B)
 10.3
 52
AUTOIGNITION TEMPERATURE
 DEG C DELAY(SEC) REF
 DEG C REF
 454.
 54(B)
 498. 54
 498.
 1,3,4
MAX FLAME VEL (CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL
 ABS MIN REF
 47.5 (63)
 2358 (7)
 4.97 (72)
 STOICH REF
MIN IGN ENERGY(MILLIJOULE) = .35 56
QUENCHING DISTANCE(CM) = .18 7
 .18 56
 .18 7
```

CYCLOBUTANE

SYNONYMS. FORMULA= C4H8	C/H= 5	5.958 MW	56.108	VD= 1.	9348	
HEAT OF COMBUSTION	N (NET) (GROSS)		MOLE	CAL/GRAM	REF	
HEAT OF VAPORIZAT	ION (25 C)	I.				
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)	20 6	REF 11(D) 11(D)	25 C .6890 1.362	0 5 6		
VAPOR PRESSURE(MM P 1 10 T	30	ERATURE (DEG C) DA 100	TA 400	760 12-5	REF
VAPOR PRESSURE ECA EQUATION 1 EQUATION 2	OUATION C	OEFFICIE	NTS C	D	MAX ERR	AT P
FLASH POINTIDEG C						
FLAMMABLE LIMITS VOL	LOWER PER RE	F	VOL	UPPER PER REF		
AUTOIGNITION TEMPE DEG C DELAY(F	DEG	 C REF		
MAX FLAME VELICM/S 56.6 (62) MIN IGN ENERGY(MIL QUENCHING DISTANCE	LIJOULE)	2311 (6. STOICH				JEL

METHYLCYCLOPROPANE

SYNONYMS. FORMULA= C4H8	C/H= 5.958 Mb	- 56.108 VD- 1	.9348
HEAT OF COMBUSTION HEAT OF VAPORIZATION	(NET) (GROSS)	MOLE CAL/GRA	M REF
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)			
VAPOR PRESSURE(MM H P 1 10 T	1G)-TEMPERATURE (30 40	100 400	760 REF .7 11
VAPOR PRESSURE EQUATION 1 EQUATION 2	JATION COEFFICIE B		MAX ERR AT P
FLASH POINT(DEG C)	(CC) REF	(OC) REF	
FLAMMABLE LIMITS VOL P		UPPER VOL PER RE	F
AUTOIGNITION TEMPER DEG C DELAY(S		DEG C REF	
MAX FLAME VEL(CM/SE 49.2 (62) MIN IGN ENERGY(MILL QUENCHING DISTANCE(6) 2319 H3101CH =(3JUULE)		.93 (73)

CYCLOPENTANE

```
SYNONYMS. PENTAMETHYLENE
FORMULA= C5H10 C/H= 5.958 MW= 70.135 VD= 2.4185

 HEAT OF COMBUSTION
 KCAL/MOLE
 CAL/GRAM
 REF

 OF LIQUID
 (NET)
 733.94
 10465.
 11

 (GROSS)
 786.54
 11215.
 11

 HEAT OF VAPORIZATION(25 C)
 6.82
 97.21
 11

_______
20 C REF 25 C REF 37.78 C REF
DENSITY (GRAM/ML) .74538 11 .74045 11
REFRACTIVE INDEX 1.40645 11 1.40363 11
SURFACE TENSION 22.42 (8)(60) 21.82 11
VISCOSITY (CS) .589 19 .499 11
VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA
P 1 10 30 40 100 400 760 REF
T -68.0 -40.4 -18.6 -1.3 31.0 49.3 21
_____
VAPOR PRESSURE EQUATION COEFFICIENTS

A B C D MAX ERR AT P

EQUATION 1 6.8594 -1111.37 230.03 -.31 10.

EQUATION 2 71.214 -5743.6 -8.12 16.5742 -.39 10.
 FLASH POINTIDEG C) (CC) REF (OC) REF -42. 19(AY)
 -37.0 3,(8)(9)(J)
 -6.5 6
FLAMMABLE LIMITS LOWER UPPER VOL PER REF 1.4 8(DD)
AUTOICHITION TEMPERATURE
 DEG C DELAY(SEC) REF
 DEG C REF
 385.
 6. 49
MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 37.3 (63) 2264 (7) 3.16 (72) STOICH REF ABS MIN REF
MIN IGN ENERGY(MILLIJOULE) = .83 (7)(57)(E)
QUENCHING DISTANCE(CM) = .33 7
```

METHYLCYCLOBUTANE

SYNONYMS. FORMULA= C5H10	C/H=	5.958	MW=	70.135	VD-	2.4185	
HEAT OF COMBUSTION	(NET)		AL/MOI	LE	CAL/G	RAM REF	
HEAT OF VAPORIZATI							
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)	20 C .6930 1.3836	REF 11			11		
VAPOR PRESSUREIMM P 1 10 T	HG) – TEM 30	4	0	100	400	760 36.3	
VAPOR PRESSURE EQ A EQUATION 1 EQUATION 2			CLENTS	5	D	MAX ER	R AT P
FLASH POINT(DEG C)	(CC)	REF		(0 (C) RE	F	
FLAMMABLE LIMITS VOL	LOWER PER R			VOL (REF	
AUTOIGNITION TEMPE DEG C DELAYI		 E F		DEG	C RE		
MAX FLAME VEL (CM/S 44.6 (72) MIN 1CN ENERGY(MIL) QUENCHING DISTANCE	LIJOULE	STOI	EMP(DE			PERCENT 3.18 (72	

CIS-1,2-DIMETHYLCYCLOPROPANE

HEAT OF COMBUSTE	ON (NET) (GROSS) TION(25 C))				
DENSITY (GRAM/ML REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)	20 C 1 .6939 1.3829	REF 11 11	25 C •6889 1•3800	REF 11 11		
VAPOR PRESSUREIM P 1 10 T	M F.G)-TEMP 30	ERATURE (D	EG C) DA	400	760	REF
VAPOR PRESSURE	EQUATION C B	OEFFICIEN	TS C	D	MAX ERR	AT P
FLASH POINTIDEG (c) (CC)	REF	(0 () REF		
FLAMMABLE LIMITS VOI	LOWER L PER RE		ι	IPPER	 F	
AUTOIGNITION TEMP DEG C DELAY		F	DEG	C REF		

TRANS-1,2-DIMETHYLCYCLOPROPANE

SYNONYMS. Formula= C5H10	C/H= 5.958	MW= 70.13	5 VD= 2	.4185	
HEAT OF COMBUSTION	(NET) (GROSS)	CAL/MOLE	CAL/GRA	M REF	
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)	.6698 11 1.3713 11	25 C .6648 1.3683	11		
VAPOR PRESSURE(MM P 1 10 T	HG)-TEMPERAT	URE(DEG C) D 40 100		760 28.2	REF 11
VAPOR PRESSURE EQ A EQUATION 1 EQUATION 2	UATION COEFF B	C C	D	MAX ERR	AT P
FLASH POINTIDES C)	(CC) RE		OC) REF		
FLAMMABLE LIMITS	LOWER PER REF		UPPER PER RE		
AUTOIGNITION TEMPE		DE (G C REF		
MAX FLAME VEL(CM/S) 46.2 (62) MIN IGN ENERGY(MIL) QUENCHING DISTANCE	2312 STO LIJOULE)=			PERCENT F	uel

ETHYLCYCLOPROPANE

TORPOCK CONTO	C/H= 5	.958 MW	70.135	VD= 2.	4185	
HEAT OF COMBUSTION	(GROSS)	KCAL/P	10L E	CAL/GRAM	REF	
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)	20 C .6840 1.3786	REF 11 11	25 C .6790 1.3756	REF 11 11		
VAPOR PRESSURE(MM P 1 10 T	30	40	100	400	35.9	11
VAPOR PRESSURE EQ A EQUATION 1 EQUATION 2		DEFFICIEN	ITS C	D		
FLASH POINT(DEG C)	(CC)	REF	(0)	C) REF		
	LOWER PER REF			UPPER Per Ref	••	-
VOL	PER REF	: 	VOL (
AUTOIGNITION TEMPE	PER REF	ME TEMP(2291 (62	DEG K)	PER REF	60 (73)	JEL

CYCLOHEXANE

SYNONYMS.							2 9022	
LEAT OF C	OMBUSTIO	N		KCAL/F	IOLE	CAL/G	RAM REF 2. 11	
of Figure	1	(N	ET)	873.	76	1038	2. 11	
							2. 11	
TEAT OF V	APORIZAT	10N125	() 	,, 	90	93.	81 11	
		20 C	R	EF	25 C	REF	40 C	
ENSITY (
EFRACTIV								
							21.99	
ISCOSITY	(CS)	1.258	1	9 			.926	19
APOR PRE				ATUREID	EG C) DA	TA		
1	10	3	0	40	100	400	760	REF
-45.3	-15.9			6.7	25.5	60.8	80.7	21
VAPOR PR	FSSURE F	QUATIO	N COE	FFICIEN	TS			
	A		В		C	D	MAX ERF	AT P
QUATION	1 6.62	82 -1	086.1	6 20	9.13		1.65	5 10.
QUATION	2 92.6	98 -	7320.	B -1	1.19 1	9.9212	1.69 -1.29	40.
LASH POL	NTIDEG C) (C	C) (REF	(0	C) RI	EF	
			7.0 0.0	l				
LAMMABLE	1.3 AT	LOWER PER 50 C	R REF 14(U	1 3,4) 6,(8)(1	9.1 AT 5 5) 8.	0 C 14	(U) ,4 ,12(A)	
TUTOIGNIT DEG 268. 296.	1.3 AT 1 1 1 1 ION TEMP	LOWE PER 50 C • 3 • 3	R REF 14(U 1,3,4 12(A	1 3,4) 4,(8)(1	9.1 AT 5 5) 8. 8. 7. DEG 259	0 C 14 4 16 8 (6	(U) ,4 ,12(A) 3)(15)	
TUTOIGNIT DEG 268. 296. 270.	1.3 AT 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	LOWE PER 50 C • 3 • 3	R REF 14(U 1,3,4 12(A	1 3,4),(8)(1) (33)(8)	9.1 AT 5 8. 8. 7. DEG 259 325	C RE	F PERCENT F	
TUTOIGNIT DEG 268. 296. 270.	1.3 AT 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	LOWER PER 50 C • 3 • 3	R REF 14(U 1,3,4 12(A 12) 49	1 3.4 3.4 3.4 3.4 3.1 3.1 3.1 3.1 3.1 3.1 3.1 3.1 3.1 3.1	9.1 AT 5 8. 8. 7. DEG 259 325	C RE	F PERCENT F	

METHYLCYCLOPENTANE

SYNONYMS. FORMULA. COH	12 C/H=	5.958 MW=	84.163	VD= 2.	9022	
				CAL /CDAM	016	
OF LIQUID	02110N	KUAL/M	OLE	LAL/GRAD	MER	
OF LIGOTO	INET) 878.	02	10432.	11	
	IGROSS	941.	14	11182.	11	
HEAT OF VAPO	RIZATIONI 25 C	, ,	70	07.03	4.1	
DENSITY (GRA						
DENSITY IGRA	M/ML) .74864	11	.74394	11		
REFRACTIVE I	NDEX 1.40970	11	1.40700	11		
SURFACE TENS	ION 22.19	(8)(60)	21.61	11		
SURFACE TENS VISCOSITY (C	5) .677	19			.555	19
	RE(MM hG)-TEM 10 30				740	0 6 6
T -53.7	-22.7	40 6	17.0	4 00	71 4	21
•	-23.1 	0	11.9	7 6.3	11.0	۷۱
VADAR DRECCI	IRE COLLATION		7 C			
	A	8	C	D	MAX ERR	AT P
EQUATION 1	6.9847 -124	7.31 23	2.25		.89	10.
EQUATION 1 EQUATION 2	54.950 -55	03.0 -	5.54	2.6570	37	40.
FLASH POINT(-25.	REF 19(AY) 0 (8)(9)(C) REF		
FLAMMABLE LII	MITC I NUED			JPPER		
TEANNABLE LI	MILLS FOMER	C E	אטו פ	DEP DEE		
•	VOL PER R	6 F	9 5 AT 50	1	\	
4	1.2 8	(DD)	8.3	5 (B)()	(6)	
AUTOIGNITION	TEMPERATURE					
	DELAYISEC) R	E F	DEG	C REF		
323.		9		(22)	33)(8)	
469.	4		,,,,			
MAX FLAME VEL						JEL
36.0 (63)	2228 (7)			(72)	
MIN 164 5455		STOICH	REF	ABS MIN	REF	
MIN IGN ENERG) =				
QUENCHING DIS	STANCE (CM)=					

ETHYLCYCLOBUTANE

			Y.C.	AL/MOLE		. /CPAM	055	
EAT OF COMBU	STION)	AL/HULE		L/GRAD	NEF	
EAT OF VAPOR			CI					
	~		REF	25	C R	EF		
ENSITY IGRAM	/ML)	.7279	11	.723	2 1	1		
EFRACTIVE IN SURFACE TENSI		1.4020) !!	1.34	94 I	1		
ISCOSITY (CS)		-					
APOR PRESSUR	E (MM	HG)-TE	EMPERATU					
P i	10	30	40	0 100	4(00	760 70.6	REF 11
WAPOR PRESSU	RE EQ	HOITAU	OEFFIC B	CIENTS	D		MAX ERR	AT P
QUATION 1				•	J			
EQUATION 2								
EQUATION 2		100	;) REF		(OC)			
-LASH POINTID	EG C)	LOWER				REF ER REF	 .2(A)	
LASH POINTID	ITS VOL 1.	LOWER PER 2 RATURE SEC)	REF 3,4,12(/	V	UPPI OL PER 7.7	REF REF 3.4.1	2(A)	
LASH POINTID	ITS VOL 1. TEMPEELAY(LOWER PER 2 RATURE SEC)	REF 3,4,12(A REF (22)(30)	V	UPPI OL PER 7.7	REF REF 3,4,1		

1,1,2-TRIMETHYLCYCLOPROPANE

			Mw= 84.163			
HEAT OF COMBU	(GR	T) (OSS)	AL/MOLE	CAL/GRA	M REF	
DENSITY (GRAM REFRACTIVE IN SURFACE TENSI VISCOSITY (CS	20 /ML) .694 DEX 1.38	C REF		11		
VAPOR PRESSUR P 1 T				400	760 52.4	
VAPOR PRESSUEQUATION 1 EQUATION 2	RE EQUATI			D	MAX ERR	AT P
FLASH POINT(D	ITS LOW	ER		 UPPER		
AUTOIGNITION DEG C D	 Temperatu	 RE	VOL DEG			
MAX FLAME VEL 43.5 (6)		2310	MP(DEG K) (62) H REF		.62 (73)	 UEL

1SOPROPYLCYCLOPROPANE

HEAT OF C									022			
HEAT OF V			(NET))	AL/MOI	Ε	CAL	/GRAM	RE	F		
DENSITY (REFRACTIV SURFACE T VISCOSITY	E IND ENSIO	EX N										
VAPOR PRE P 1 T		10	30	,	•0	100	40	0			RE	F
VAPOR PREGUATION	ESSUR 1	E EQU	ATION	COEFF1 B	CIENTS C	5	D			ERR	AT	P
FLASH POI	NT (DE		(CC)					REF				
FLAMMABLE	LIMI	TS	LOWER ER R				UPPE L PER					
AUTOIGNIT DEG (ATURE EC) R	 EF	•	DI	 EG C	REF				
MAX FLAME 42.7 HIN IGN ER	(72))		1012	EMP(DE		AB	2.6	6 (72)	EL	

CYCLOHEPTANE

SYNONYMS. FORMULA= C7H14	C/H= 5.9	58 Mw= 98.1	90 VD= 3	. 3858	
HEAT OF COMBUSTIO OF LIQUID	(NET)		10403.	11	
HEAT OF VAPORIZAT	10N(25 C)				
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)	.8110 1 1.4449 1	EF 25 C 1 .8066	11		
VAPOR PRESSURE(MM P 1 10 T	HGI-TEMPER 30	40 100	400	118.8	
VAPOR PRESSURE E A FQUATION 1 EQUATION 2	QUATION COE				AT P
FLASH POINTIDEG C		REF	(OC) REF		
	LOWER PER REF	VO	UPPER L PER REF	:	
AUTOIGNITION TEMP DEG C DELAY		D	EG C REF		
MAX FLAME VELICH/	SEC) FLAME	TEMP(DEG K)	VOL P	ERCENT FL	JEL
MIN IGN ENERGY(MI		TOICH REF	ABS MIN	REF	

METHYLCYCLOHEXANE

HEAT OF COMI	BUSTION			CAL/MOLE				
OF LIQUID		INE	T)	1017.49		10362.	11	
				1091.13				
HEAT OF VAPO	DRIZATI	ON (25	E)			86.07		
				2	5 C	REF		REF
ENSITY (GR								
REFRACTIVE								
URFACE TENS				23	.17	11	21.76	
ISCOSITY (.;, 1 	. 454	19 				.750	19
APOR PRESSI							7.0	
1								
-35.9	-3.2 			2.0 4				21
VAPOR PRES			COEFF	ICIENTS				
	A		8	C		D	MAX ERR	AT P
QUATION 1 QUATION 2	6.985	55 -13	59.75	230.5	2		.89	10.
QUATION 2	51.73	32 -5	780.7 	5.0	0	.1622	25	40.
LASH POINT		(CC) RE	F				
			0 1,					
		-1.	0 19	(AY)				
LAMMABLE L						IPPER		
	VOL	PER	REF		VOL P	ER REF	:	
•				7.1	AT 50	C 141L) }	
		2		1(15)				
		2						
	1.	5	1					
UTOIGNITION								
DEG C	DELAY (-			C REF		
285.			3			(22)	(33)(B)	
265.	108	•	49		393.	46		
				TEMB! DEC			COCCNT C	
AV CLAME VE		ELI	LAME	ICAPIDED				JEL
				171		2	42 1721	
37.5				(7)		ARS MIN	43 (72) REF	
IAX FLAME VE 37.5 (63)		2186 STO	(7) ICH REF		ABS MIN	43 (72) REF (7)(59)	(F)

1.1-DIMETHYLCYCLOPENTANE

SYNONYMS. FORMULA= C7H14	C/H= 5	.958 Mw=	98.190	VD= 3.	3858	
HEAT OF COMBUSTION	(NET)	KCAL/M 1021.	OLE 80	CAL/GRAN 10406.	REF	
HEAT OF VAPORIZAT	10N125 C)	8.	08	82.28	11	
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION	1.41356 21.74	REF 11 11 (8)(60)	25 C .74991 1.41091 21.23	REF 11 11		
VISCOSITY (CS)						
VAPOR PRESSURE(MP P 1 10 T -43.1 -12.3	30 6.4	40	100 31.2	400	87.9	19
VAPOR PRESSURE 6 A EQUATION 1 6.83	QUATION C	OEFFICIEN	TS			
EQUATION 1 6.82 EQUATION 2 75.2	157 -1223 166 -658	.86 22 1.4 -	2.40 8.58 21	1.0200	.07	10. 30.
FLASH POINT(DEG (-12.0	REF 19(AY)	(00	C) REF		
	LOWER PER REI	F	VOL F			
AUTOIGNITION TEMP DEG C DELAY			DEG	C REF		
MAX FLAME VEL(CM/	SEC) FL	AME TEMP(DEG K)	VOL PE	ERCENT FL	JE L
MIN IGN ENERGY(MI QUENCHING DISTANO			REF	ABS MIN	REF	

CIS-1.2-DIMETHYLCYCLOPENTANE

SYNONYMS. Formula= C7H1		C/H=	5.958	MW=	98.1	90 VD=	3.3858	
HEAT OF COMBU	STION							
OF LIQUID							23. 11	
HEAT OF VAPOR		N(25	C)	8.5	5	87.	73. 11	
		20 C	REF		25 C	REF	30 C	REF
DENSITY (GRAM								
REFRACTIVE IN					1.419	63 11		
SURFACE TENSI VISCOSITY (CS)		_				22.93	19
VAPOR PRESSUR	E(MM H	IG)-TE	MPERAT					
P 1								
T -34.9								
VAPOR PRESSU	RE EQU	MOITAL	COEFF	ICIENT	S			
			В	C	1120	D	MAX ER	
EQUATION 1								
EQUATION 2						25.3242		Z 3U•
FLASH POINTID	EG C)) RE 0 19			(OC) F	REF	
FLAMMABLE LIM	VOL P	_	REF			UPPER L PER		
AUTOIGNITION DEG C D	 TEMPER	ATURE		a	 Di	 EG C F	:EF	
							L PERCENT	

TRANS-1, 2-DIMETHYLCYCL OPENTANE

SYNONYMS. FORMULA= C7H1		i≅ 5.95	8 MW=	98.190	VD= 3.	3858	
HEAT OF COMBU							
HEAT OF VAPOR	(GR IZATIONIZ	(OSS)	1095.6	4 6	11158. 84.11	1 1 1 1	
DENSITY (GRAM REFRACTIVE IN SURFACE TENSI VISCOSITY (CS	20 /ML) .751 DEX 1.41 ON 21.5	C RE 44 11 200 11		25 C .74686		30 C •74227	REF 19 19
VAPOR PRESSUR P 1 T -40.1	10	30	40	100	400	760 91.9	REF 19
VAPOR PRESSU EQUATION 1 EQUATION 2	A 6.8475 - 75.282	8 1244.15 -6674.7	C 221 -8	.79 .56 20	0.8096	.15 00	10.
FLASH POINT(D		CC) R 10.0 1		(00	C) REF		
ELAMMABLE LIM	VOL PER				JPPER PER REF		
AUTOIGNITION DEG C DE	TEMPERATU ELAY(SEC)			DEG	C REF		
MAX FLAME VEL	(CM/SEC)	FLAME	TEMPIDE	G K)	VOL PE	RCENT FU	EL
MIN IGN ENERGY QUENCHING DIST		ULE) =	DICH RE	F	ABS MIN	REF	

CIS-1.3-DIMETHYLCYCLOPENTANE

FORMULA = C7H1							
HEAT OF COMBL OF LIQUID	ISTION	(NET)	10	L/MOLE 22.26	CAL/ 104	GRAM RE	[F]
HEAT OF VAPOR	MOTTART	25 C)		8.20	83	61. 1 .51 1	11
	20	C	REF	25	C REF	30	C REF
DENSITY (GRAP REFRACTIVE IN	1/ML) .74	479	11	.740	25 11	. 73	1989 19
REFRACTIVE IN	IDEX 1.4	0894	11	1.40	633 11	1.4	0555 19
SURFACE TENSI VISCOSITY (CS	5)						. 20 19
VAPOR PRESSUR							
P 1	10	30	40	100	400	760	REF
r -40.3	-9.2	9.7		34.	7	91.7	19
VAPOR PRESSU	RE EQUAT	ION CO	EFFIC	IENTS			
EQUATION 1 EQUATION 2	A	8	_	С	D	MAX	ERR AT P
EQUATION 1	6.8443	-1243.	16	221.93	20 000	_	-11 10.
EQUATION 2	17.144	0000	. 6	-8.54	20.899	! 	.04 30.
FLASH POINTID		-10.0			(00)	KEF	
FLAMMABLE LIM	ITS LO	WER			UPPER		
	VOL PER	REF 8(D		V	OL PER	REF	
AUTOIGNITION DEG C D					DEG C	REF	
			ME TE	MPINEG K		L PERCEN	T 61161

TRANS-1.3-DIMETHYLCYCLOPENTANE

FLAMMABLE LIMITS VC	LOWER DL PER REI 1.1 8(1	5	UPPER VOL PER		
FLASH POINTIDEG	C) (CC)			REF	
POR PRESSURE EQUATION 1 6.8 EQUATION 2 76.	B 3353 -1236 .651 -669	.37 221. 8.2 -8.	D 86 77 22.945	7 .09	30.
APOR PRESSURE(N 1 10 -41.0 -10	1M HG)-TEMP 30 .0 8.9	40	100 400 33.8		
DENSITY (GRAM/MUREFRACTIVE INDE) SURFACE TENSION VISCOSITY (CS)	.) .74880 (1.41074 20.76	11 .	74435 11		19 19
HEAT OF VAPORIZA	(GROSS) ATION(25 C)	1096.39 8.25	9 111	.66. 11 .00 11	
OF LIQUID	(NET)	1022.75	E CAL /	16. 11	

ETHYLCYCLOPENTANE

EAT OF COMM	15 7 10								M 05		
HEAT OF COMBL OF LIQUID	12110								M KE		
or Ligoto									i		
LEAT OF VAPOR	RIZAT								i		
		20.5	. 	000					40		4£F
ENSITY LURAN	1/ML)								70	C	751
EFRACTIVE IN	NDEX	1.419	81	11		1.4173	30 i	ī			
SURFACE TENS	ION	23.88)	(8)(601	23.37	1	ī	21.	25	19
ISCOSITY (C				19					.60	8	19
APOR PRESSU					REIDI	EG C) [ATA				
1	10	3	0	4	0	100	4	00			REF
-32.2	1										21
VAPOR PRESSU	JRE E	QUATIO	N C	DEFFI	CIENT	7 S					
EQUATION 1	A		8		(;	D		MAX 1	ERR	AT P
EQUATION 1	6.904	43 -1	307	. 23	221	1.53			•	. 17	10.
QUATION 2	71.21	12 -	6734	4.7	-7	7.89	16.9	555	-	.16	400.
FLASH POINT(DEG C			REF 19(/		(OC)	REF			
		- 1 L OWE	. • 0 . • C	19(/	AY)		UPP	 ER			
	 11TS VOL	LOWE	0 R REF	19(/	AY) 	V OL	UPP PER	 ER RE	 F		
	11TS VOL 1.	LOWE	R REF	19(/	AY) 	VOL	UPP PER	 ER RE	 F ,(8)(1	5)	
FLAMMABLE LIM	VOL 1.	LOWE PER 1	R REF	19(/	AY) 	VOL 6	UPP PER	 ER RE 3,4 12(F ,(8)(1! A)	5)	
FLAMMABLE LIM	VOL 1.	LOWE PER 1	R REF	19(/	AY) 	VOL 6	UPP PER	 ER RE 3,4	F ,(8)(1! A)	5)	
	TEMPE DELAY	LOWE PER 1	R REF 3,4	19(/	(15)	VOL 6	UPP PER 0.7 0.7	ER RE 3,4 12(F,(8)(1!A)		

ISOPROPYLCYCLOBUTANE

MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM) =

SYNONYMS. KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG () DATA 1 10 30 40 100 400 760 REF VAPOR PRESSURE EQUATION COEFFICIENTS MAX ERR AT P EQUATION 1 EQUATION 2 FLASH POINT(DEG C) (CC) REF (OC) REF FLAMMABLE LIMITS LOWER UPPER VOL PER REF VOL PER REF , AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF MAX FLAME /EL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 39.1 (62) 2.65 (73) STOICH REF ABS MIN REF

127

SEC-BUTYLCYCL OPROPANE

SYNONYMS. 2-CYCLOPROPYLBUTANE FORMULA= C7H14 C/H= 5.958 MW= 98.190 VD= 3.3858 KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION 25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE (MM HG)-TEMPERATURE (DEG C) DATA P 1 10 30 40 100 400 760 REF VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 EQUATION 2 FLASH POINT(DEG C) (CC) REF (OC) REF FLAMMABLE LIMITS LOWER UPPER TITS LOWER UPPER VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 39.8 (72) 2.51 (72) 39.8 (72) 2.51 (72) STOICH REF ABS MIN REF MIN IGN ENERGY (MILLIJOULE) = QUENCHING DISTANCE(CM) =

CYCLOOCTANE

EAT OF COMBU				KCAL/M	01 F	CAL /GI	RAM RE	. F	
						1040			
HEAT OF VAPOR	IZATI((GROS 0N(25	S)	1252.		11150			
			RE	F	25 C				
DENSITY (GRAM REFRACTIVE IN SURFACE TENSI /ISCOSITY (CS	IDEX ION I)	1.4587	11		.8320 1.4563	11			
APOR PRESSUR	E (MM)	HG)-TE	MPERA				760		REE
T .	•	30		40	100	400	151.1		11
VAPOR PRESSU	RE EQI		COEF	FICIEN			MAX	ERR	AT P
COLLATION 3									
					(OC) RE	 F		
FLASH POINTID	PEG C)	(CC	REF	EF 		UPPER	EF		
FLASH POINTED FLAMMABLE LIM AUTOIGNITION DEG C D	ITS VOL 1	LOWER PER 1	REF B(DD)	EF 	VOL	UPPER	REF		

1.1-DIMETHYLCYCLOHEXANE

SYNONYMS. Formula= C81	116	C/H= 5	.296 MW	= 114.233	VD= 3.	.9391	
HEAT OF COME OF LIQUID HEAT OF VAPO	BUSTION	(NET)	KCAL/ 1152 1247	MOLE •49 •17	CAL/GRAM 10089. 10918.	REF 11 11	
HEAT OF VAPO	RIZATI	ON(25 C)	9	.04	79.16	11	
		20 C	DEE	25 C	DEE		
DENSITY (GR/ REFRACTIVE SURFACE TENS	M/ML)	.78094	11	.77677	11		
REFRACTIVE	NDEX	1.42900	11	1.42661	11		
SURFACE TENS VISCOSITY (SION	24.01	19	23.61	11		
VAPOR PRESSU	JRE (MM	HG)-TEMP					
P 1	10	30	40	100	400	760	REF
T -24.4	10.3		37.3	57.9	97.2	119.5	21
VAPOR PRES	SURE EC	UATION C	OEFFICIE	NTS			
EQUATION 1 EQUATION 2	Α	В	01 0	C	D	MAX ERR	AT P
EQUATION 1	7.14/	3 -1519	.96 2	37.03	4144	-1.45	100.
EUUATIUN Z						1.05	
FLASH POINT	DEG C)	(CC) 13.0	REF 19(AY)	(00) REF		
FLAMMABLE LI	VOL	LOWER PER RE 95 8(F	VOL P			
AUTOIGN!TION DEG C		RATURE SEC) RE	F	DEG	C REF		
MAX FLAME VE	L (CM/S	EC) FL		(DEG K)			JEL
MIN IGN ENER QUENCHING DI							

CIS-1,2-DIMETHYLCYCLOHEXANE

SYNONYMS. Formula= c8i 	113	C/H= 5	.958 MW	= 112.21	7 VD= 3	.8695	
HEAT OF COM	NCITZUE	META	KCAL	MOLE	CAL/GRA 10374.	M REF	
OF LIQUID		(NEI)	1249	0.10	11124.	11	
HEAT OF VAPO							
DENCITA 400				25 C			
DENSITY (GRA	AM/ML)	79627	11	. 79222	11		
REFRACTIVE SURFACE TENS	INDEX I	1 • 4 3 3 Y O	11	25 10	0 11		
VISCOSITY (. 7 . 70	17	27.17	11		
/APOR PRESSU	RE(MM H	GI-TEMP	ERATURE (DEG C) D	ATA		
P 1						760	REF
T -15.9							
VAPOR PRESS	URE EQL	DATION C	DEFFICIE	NTS		MAX ERR	
EQUATION 1	6.8438	-1370	.84 2	16.20		.11	10.
QUATION 2	75.394	-733	8.8	-8.44	23.7802		
LASH POINT	DEG C)	(CC)	REF		OC) REF		
			10(1)				
		22.0	19(AY)				
LAMMABLE LI		LOWER PER REI			UPPER		
		95 8(I		VOL	PER RE	7	
AUTOIGNITION DEG C				DE	G C REF		
MAX FLAME VE	L (CM/SE	C) FL/					JEL
IN IGN ENER	GY(MILL STANCE(REF	ABS MII	N REF	

TRANS-1, 2-DIMETHYLCYCLOHEXANE

SYNONYMS. FORMULA= C8H16	C/H= 5	.958 MW=	112.217	VD= 3	.8695	
	(NET)	1162.	60	10360.	11	
HEAT OF VAPORIZAT		9.	17	81.69	11	
	20 C	REF	25 C	REF		
REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)	1.42695	11	1.42470	11		
VAPOR PRESSURE(MM					740	055
P 1 10 T -21.1 13.0	30	39.7	61.0	100.9	123.4	21
VAPOR PRESSURE E	QUATION C	OEFFICIEN	TS C	D	MAX ERR	AT P
EQUATION 1 6.85 EQUATION 2 69.2	99 -1369 28 -689	•08 22 7•0 -	0.67 7.57 1	9.4718	.20 .04	
FLASH POINT(DEG C	17.0	19(AY) 10(J)		C) REF		
	LOWER PER REI •95 8()	F		UPPER PER REF	:	
AUTOIGNITION TEMP		 F	DEG	C REF		
MAX FLAME VEL(CM/	SEC) FL	AME TEMP(DEG K)	VOL P	PERCENT FL	JEL
MIN IGN ENERGY(M)I OUENCHING DISTANCI		STOICH =	REF	ABS MIN	I REF	

CIS-1,3-DIMETHYLCYCLOHEXANE

SYNONYMS. FORMULA= C8H1	6 C/H= 5.	.958 MW= 1	12.217 VD=	3.8695	
HEAT OF COMBUS	STION (NET) (GROSS)	KCAL/MOL 1161.49 1245.65	E CAL/G 1035 1110	RAM REF 0. 11 0. 11	
HEAT OF VAPOR	IZALIUNIZO CI	9.14	81.	41 11 	
DENSITY (GRAMAREFRACTIVE INI SURFACE TENSION OF SURFACE TENSION OF S	20 C /ML) .76603 DEX 1.42294 DN 23.12	REF 11 . 11 1 (8)(60) 2	25 C REF 76196 11 .42063 11 2.64 11		
VAPOR PRESSURI P 1 T -19.4	E(MM HG)-TEMPE 10 30 14.9	40 41.4	100 400 62.5 102.1	760 124•4	REF 21
VAPOR PRESSUE EQUATION 1 6 EQUATION 2 6	RE EQUATION CO A B 5.9570 -1414. 50.580 -6599	DEFFICIENTS C 30 222.			
FLASH POINT(DE	EG C) (CC) 15.0	REF 19(AY)	(OC) R	E F	
FLAMMABLE LIM	ITS LOWER VOL PER REF 0.95 B(D	:	UPPER		
AUTOIGNITION T DEG C DE		:	DEG C R	 EF	
MAX FLAME VEL					 UEL
MIN IGN ENERGY QUENCHING DIST	(MILLIJOULE) =		ABS 1	MIN REF	

TRANS-1,3-DIMETHYLCYCLOHEXANE

HEAT OF COMB	USTION	1		CAL /MO	1 F	CAL/G	RAM REF	
HEAT OF COMB		(NE	T)	1163.2	2	1036	6. 11	
		IGROS	SI	1247.3	8	11110	6. 11	
HEAT OF VAPO							48 11 	
DENSITY (GRA								
DENSITY (GRA	M/ML)	.78472	11 5 11		· 78055	11		
SURFACE TENS	TON	24.67	181	(60)	1.4604; 24.16)		
VISCOSITY (C								
VAPOR PRESSU	RE(MM	HG)-TE						
							760	REF
P 1 T -22.7	11.2		37	7.5	58.5	97.8	120.1	21
VAPOR PRESS EQUATION 1 EQUATION 2								
	A		В	C	1 -	D	MAX ERR	AT P
EQUATION 1	6.909	0 -13	78.24	222	-16	0 2202	-68	10.
EQUALIUN 2	02.42	-6	583.1	-6	• 24	8.2202	15	40.
	DEG CI	100) REI	:	((OC) RE	F	
FLAMMABLE LI						UPPER PER P	:	
FLAMMABLE LI AUTOIGNITION DEG C	MITS VOL O.	LOWER PER 95	REF B(DD)		VOL	UPPER PER	REF	

CIS-1,4-DIMETHYLCYCLOHEXANE

SYNONYMS. HEXAH FORMULA= C8H16	C/H= 5	.958 MW=	112.21	7 VD= 3.	8695	
HEAT OF COMBUST OF LIQUID		KCAL/M 1163. 1247.	OLE 24 40	CAL/GRAM 10366. 11116.	REF 11 11	
HEAT OF VAPORIZ	ATION(25 C)	9.	33	83.12	11	
DENSITY (GRAM/M REFRACTIVE INDE SURFACE TENSION VISCOSITY (CS)	20 C L) •78285 X 1•42966 24•45	REF 11 11 (8)(60)	25 C .77870 1.4273 23.96	REF 11 1 11		
VAPOR PRESSURE					740	0.55
P 1 1 14	•5	41.1	62.3	101.9	124.3	21
VAPOR PRESSURE EQUATION 1 6.0 EQUATION 2 56 FLASH POINT(DEG	8 9888 -1436 .029 -636 C) (CC) 11.0	0EFFICIEN •42 22 9•7 -	TS C 5.50 5.58	D 2.9863	MAX ERR •86 -•23	AT P
FLAMMABLE LIMITS	5 LOWER DL PER REF 0.95 8(6	=		UPPER PER REF		
AUTOIGNITION TENDES C DELA	MPERATURE Ny(SEC) Ref	:	DE6	C REF		
MAX FLAME VEL(CAMIN IGN ENERGY(ADUENCHING DISTAN	IILLIJOULE):	STOICH		VOL P		;EL

TRANS-1, 4-DIMETHYLCYCLOHEXANE

SYNONYMS. HEXAHYDROXYLENE FORMULA= C8H16
HEAT OF COMBUSTION KCAL/MOLE CAL/GRAM REF OF LIQUID (NET) 1161.62 10352. 11 (GROSS) 1245.78 11102. 11 HEAT OF VAPORIZATION(25 C) 9.05 80.67 11
HEAT OF VAPORIZATION(25 C) 9.05 80.67 11
20 C REF 25 C REF DENSITY (GRAM/ML) .76255 11 .75835 11 REFRACTIVE INDEX 1.42090 11 1.41853 11 SURFACE TENSION 23.02 (8)(60) 22.52 11 VISCOSITY (CS)
VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA P 1 10 30 40 100 400 760 REF
T -24.3 10.1 36.5 57.6 97.0 119.3 21
VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 6.9981 -1434.26 229.21 1.11 10. EQUATION 2 50.175 -5984.6 -4.74 -1.806439 40.
FLASH POINT(DEG C) (CC) REF (OC) REF 11.0 (1,3,4)(HH) 12.0 19(AY)
FLAMMABLE LIMITS LOWER UPPER VOL PER REF 0.95 8(DD)
AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF
MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM) =

ETHYLCYCLOHEXANE

				= 112.21			
EAT OF COMB	USTION		KCAL	MOLE	CAL/G	RAM REF	
F LIQUID		(NET)	1164	.07 3.23	1037	3. 11	
EAT OF VAPO	RIZATION	(25 C)	Ç	0.67	86.	20 11	
FNSITY (GRA	2	0 C	REF	25 C	REF	40 C	
REFRACTIVE I	NDEX 1.	43304	11	1.4307	3 11		
SURFACE TENS							
ISCOSITY (C						.843	19
APOR PRESSU	RE(MM HG)-TEMPE	RATURE	DEG C) D			
3							
-14.5			47.6	69.0	109.1	131.8	21
VAPOR PRESS		TION CO	EFFICIE	NTS			
	A	В		C	D	MAX ERF	
QUATION 1	7.0289	-1478.	46 2	24.80		• 97	7 10.
QUATION 2	53.386	-6409	• 0	-5.15 -	-2.2124	.23	400.
FLASH POINT(DEG (1	35.0			JC) KI	_ r	
LAMMABLE LI	MITS L	DWER			UPPER		
	VOL PE	R REF		VOL	PER I	REF	
	•9 •95	3,4 8	•12(A)	6.	.6 3	,4,12(A)	
		TURE					
UTOIGNITION							
DEG C	DELAYISE				C RE		
DEG C	114.	49		262	2. 3	.4	

TRANS-1, 2-CIS-4-TRIMETHYLCYCLOPENTANE

SYNONYMS. FORMULA= C8H16				VD= 3	.8695	
HEAT OF COMBUST	TION (NET) (GROSS) (ATION(25 C)	KCAL/M	DLE		1 REF	
DENSITY (GRAM/M REFRACTIVE INDE SURFACE TENSION VISCOSITY (CS)	1L) .74727 EX 1.41060	REF	25 C	REF	÷	
VAPOR PRESSURE(P 1 1		40	100	400	109.3	11
VAPOR PRESSURE EQUATION 1 EQUATION 2	E EQUATION CO	DEFFICIEN'	rs C	υ	MAX ERR	
FLASH POINT (DEG	(CC)	REF 19(AY)				
FLAMMABLE LIMIT	S LOWER OL PER REF 0.95 8([=	U	PPER	:	
AUTOIGNITION TE DEG C DEL	MPERATURE AY(SEC) REF	:	DEG	C REF		
MAX FLAME VEL(C	MILLIJOULE)=	STOICH F				 /EL

1-METHYL-1-ETHYLCYCLOPEN FANE

SYNONYMS. FORMULA= C8H1						
HEAT OF COMBU	ISTION (I	KCA NET) 11	AL/MOLE 168.80	CAL/GRA 10416.	M REF	
HEAT OF VAPOR	IZATION(2	5 C)				
DENSITY (GRAM REFRACTIVE IN SURFACE TENSI VISCOSITY (CS	20 (1/ML) .780(1DEX 1.42 0N 24.7	C REF 93 11 718 11	2 C •7•67 1•424	REF 0 11 76 11	30 C •77246 1•42239 23•68	REF 19
VAPOR PRESSUR					7/0	
P 1 T -21.6	10 12.6 3	30 40 3•1	60.1	4 00 	760 121.5	19
VAPOR PRESSUEQUATION 1 EQUATION 2 FLASH POINT(D	A 7.0109 -1 55.722 - EG C) (0	B 1437.54 -6319.2 CC) REF	C 226.62 -5.54			AT P 100. 30.
AUTOIGNITION DEG C D	TEMPERATUR		DI	EG C REF		
MAX FLAME VEL	(CM/SEC)			VOL ABS MI		IEL
MIN IGN ENERG OUENCHING DIS						

CIS-1-METHYL-2-ETHYLCYCLOPENTANE

SYNONYMS. FORMULA= C8H1		C/H=	5.958	MW=	112.217	VD=	3.8695	
HEAT OF COMPL	CTION	/MET	KC	AL/MO	LE	CAL/GF	AM REF	
OF LIQUID		INE) 1	262 2	4	11150). 11). 11	
HEAT OF VAPOR	OITATI			252.2	•	1115	• 11	
		20 C	REF		25 C	REF	30 C	REF
DENSITY (GRAM REFRACTIVE IN	I/ML) .	78522	11		.78113	11	.77704	19
SURFACE TENSI	ON 2	5.29	19		1.42073	, 11	24.25	19
VISCOSITY (CS	5)		• •				2.023	• •
VAPOR PRESSUR	E (MM H	G)-TEM						
P 1	10	30	4	0	100	400	760 128.0	
T -16.6					00.1		128.0	
VAPOR PRESSU	RE EQU	ATION	COEFF1	CIENT	S		MAN 855	
EQUATION 1	7 040S	-147	8 4 14	225	71	D	MAX ERR	10.
EQUATION 2	55.717	-64	62.2	-5	.50	2.7523	05	30.
FLASH POINTID								
FL4MMABLE LIM	VOL P	LOWER	EF			UPPER PER R	: :EF	
AUTOIGNITION DEG C D			 EF		DEG	C RE	F	
MAX FLAME VEL			STOI	EMP (DE			PERCENT FU	JEL

TRANS-1-METHYL-2-ETHYLCYCLOPENTANE

SYNONYMS. FORMULA = C8H	16	C/H=	5.958	MW= 112.2		3.8695	
HEAT OF COMB OF LIQUID HEAT OF VAPO	RIZATIO	(GROS:)N(25)	S) 17 C)	252.86	CAL/GF 1041 1116	RAM REF 5. 11 5. 11	
DENSITY (GRAI REFRACTIVE II SURFACE TENS VISCOSITY (C	M/ML) . NDEX 1 ION 2	20 C 7690 •4219 3•27	REF 11 11 19		REF 11 5 11	22.28	REF 19 19
VAPOR PRESSUI P 1 T -21.2	10 12.8	30 33.3	40	100 60.1	400	760 121.2	REF 19
VAPOR PRESSI EQUATION 1 EQUATION 2 							AT P 100. 30.
FLAMMABLE LI	ITS VOL P	LOWER	EF		UPPER	EF	
AUTOIGNITION DEG C				D	EG C RE	F	
MAX FLAME VEL	. (CM/SE	 C) F					 U EL
MIN IGN ENERG QUENCHING DIS				H REF	ABS M	IN REF	

CIS-1-METHYL-3-ETHYLCYCLOPENTANE

FORMULA= C8H							
HEAT OF COME OF LIQUID	UST 10	٧	K	CAL/MOLE	CAL/GR	AM REF	
OF LIQUID		(NE	T)	1167.90	10408	• 11	
WEAT OF WAR		(GROS	(2)	1252.06	11158	• 11	
HEAT OF VAPO							
		20 C	REF	25 C	REF	30 C	REF
DENSITY (GRA REFRACTIVE I SURFACE TENS	M/ML)	.7724	19	.7681	19	.7638	19
REFRACTIVE I	NDEX	1.4203	19	1.4179	19	1.4151	19
SURFACE TENS VISCOSITY (C	SION	23.68	19			22.64	19
VAPOR PRESSU				URE(DEG C) D			
P 1	10	30		40 100	400	760	REF
P 1 T -21.0	13.1	33.	5	60.3		121.4	19
VAPOR PRESS	URF FO	DUATION	COFFE	ICIENTS			
EQUATION 1 EQUATION 2	A		В	C	D	MAX ERR	AT P
EQUATION 1	7.019	6 -14	34.85	225.38		68	100.
EQUATION 2	55.31	19 -6	340.0	-5.46	.4491	05	30.
FLASH POINT				F (OC) RE	-	-
	DEG C	(CC) RE	F (
	DEG CI	(CC	REF	F (OC) REI		
FLASH POINT (FLAMMABLE LI AUTOIGNITION DEG C	MITS VOL O.	LOWER PER .95	REF 8(DD)	F (UPPER PER RI	F	
FLAMMABLE LI	MITS VOL O.	LOWER PER 95	REF 8(DD)	VOL DE	UPPER PER RI	PERCENT FL	 JEL
FLAMMABLE LI AUTOIGNITION DEG C	MITS VOL O.	LOWER PER 95 RATURE SEC)	REF 8(DD)	VOL DE	UPPER PER RI	PERCENT FL	JEL

TRANS-1-METHYL-3-ETHYLCYCLOPENTANE

HEAT OF COMB	USTION		KCA	L/MOLE	CAL/GRA	M REF	
F LIQUID		INET) 11	68.70	10415.	11	
		IGROSS) 12	68.70 52.86	11165.	11	
HEAT OF VAPO	RIZATI	ON125 C)				
		20 C	DEE	30 C	REE		
DENSITY (GRA	M/ML)	.7619	19	. 7535	19		
DENSITY (GRA REFRACTIVE I SURFACE TENS	NDEX	1.4186	19	1.4137	19		
SURFACE TENS VISCOSITY (C	S)	22.42	19	21.44	19		
VAPOR PRESSU							
P 1	10	30	40	100	400	760	REF
-22.0	12.4	32.8		59.7		120.8	19
VAPOR PRESS	URE EO	LATION	COFFEICE	FNTS			
EQUATION 1	A		В	C	D	MAX ERR	AT P
QUATION 1	7.077	7 -147	0.86	229.78		.99	10.
QUATION 2	47.14	3 -59	44.3	-4.25 -6	.7429	30	30.
				(00) REF		
FLASH POINT(DEG C)	(CC)	1.EF 		IPPER		
FLASH POINT(FLAMMABLE LI	MITS VOL O.	LOWER PER RI 95 8	EF (DD)	(0 C	IPPER		

N-PROPYLCYCLOPENTANE

SYNONYMS. FORMULA= C8H16 C/H= 5.95	8 Mw= 112.217 VD= 3.8695
	1169.58 10423. 11
HEAT OF VAPORIZATION(25 C)	
	F 25 C REF 40 C REF •77229 11 1.42389 11
SURFACE TENSION 24.17 19 VISCOSITY (CS) .878 19	22.20 19
VAPOR PRESSURE (MM HG)-TEMPERA P 1 10 30 T -13.3 21.2 41.9	40 100 400 760 REF
EQUATION 1 7.0270 -1457.95	C D MAX ERR AT P .50 10.
FLASH POINT(DEG C) (CC) R	
FLAMMABLE LIMITS LOWER VOL PER REF .95 8(DD)	UPPER VOL PER REF
AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF 285. 46	DEG C REF
	TEMP(DEG K) VOL PERCENT FUEL DICH REF ABS MIN REF
MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM) =	

ISOPROPYLCYCLOPENTANE

HEAT OF COMBI	USTION						
OF LIQUID			KCA	L/MOLE	CAL/G	RAM REF	
0. 2.40.0		(NET)	11	69.80	1042	4. 11 4. 11	
HEAT OF VAPOR				23.90	1117	·	
						30 C	
DENSITY (GRAP REFRACTIVE II	4/ML) .7	7653	11	.7725	9 11	.76864	19
SURFACE TENS VISCOSITY (C	ION 24. S)	.19	19	1.923	11 050	23.22	
VAPOR PRESSU	RECHM HG	-TEMP					
P 1	10	30	40	100	400		
T -18.4						126.4	19
VAPOR PRESSU	JRE EQUA	TION C	OEFFIC	IENTS			
COLLETTON 1	A 7 0290					MAX ERR	
EQUATION 1 EQUATION 2	7.UZ89 53.938	-1404	• 78 1 • 2	-5-2h	1.4158		10.
FLAMMABLE LIM	VOL PER		F	 vo	UPPER L PER F	. 	
AUTOIGNITION DEG C C			 F	 D	 EG C RE	:F	
				MD/DEC K)		PERCENT FU	 E

CYCLONONANE

SYNONYMS. FORMULA= C9H1	8 C/H	i= 5.	958 M	W= 126.244	VD= 4.	3532	
HEAT OF COMBU	STION	NET	KCAL	/MOLE	CAL/GRAM	1 REF	
01 27010	, ce	10551	140	8.98	11161.	11	
HEAT OF VAPOR	IZATIONE	25 C)					
	20	С	REF	25 C	REF		
DENSITY (GRAM	/ML) .850	2	11	.8463	11		
DENSITY (GRAM REFRACTIVE IN	DEX 1.46	666	11	1.4644	11		
SURFACE TENSI							
VISCOSITY (CS							
VAPOR PRESSUR	E(MM HG)-		RATURE	(DEG C) DA	TA		
P 1	10	30	40	100	400		
T							11
VAPOR PRESSU							
	A	В		C	D	MAX ERR	AT P
EQUATION 1							
EQUATION 2							
				(0			
FLASH POINT(D	EG C) (CC)	REF		C) REF		
	EG C) (CC)	REF		C) REF		
FLASH POINT(D	EG C) (CC)	REF		C) REF		
FLASH POINT(D	EG C) (CC)	REF		C) REF		
FLASH POINT(D	EG C) (CC)	REF		C) REF		
FLASH POINT(D	EG C) (CC)	REF		C) REF		
FLASH POINT(D	ITS LOW VOL PER O.85	CC) IER REF 8(D	REF	VOL	C) REF		
FLASH POINT(D	ITS LOW VOL PER 0.85	CC) IER REF 8(D	REF	VOL	C) REF		
FLASH POINT(D	ITS LOW VOL PER O.85	CC) IER REF 8(D	REF	VOL	C) REF		
FLASH POINT(D	ITS LOW VOL PER O.85	CC) IER REF 8(D	REF	VOL	C) REF		
FLASH POINT(D	ITS LOW VOL PER O.85	CC) IER REF 8(D	REF	VOL DEG	C) REF		
FLASH POINT(D	ITS LOW VOL PER O.85	CC) IER REF 8(D	REF	VOL	UPPER PER REF		
FLASH POINT(D	ITS LOW VOL PER O.85	CC) IER REF 8(D)	REF D) ME TEM	VOL DEG	UPPER PER REF	ERCENT F	
FLASH POINTID FLAMMABLE LIM AUTOIGNITION DEG C D	ITS LOW VOL PER O.85	CC) IER REF 8(D)	REF D) ME TEM	VOL	UPPER PER REF	ERCENT F	

N-PROPYLCYCL OHEXANE

FORMULA = C9H	18	C/H	≠ 5 					70000		
HEAT OF COMB	USTION	ı		KC	AL/MOLE		CAL/G	RAM R	E F	
OF LIQUID		(1	NET)	11	309.66		1037	4.	11	
		(GR	0881	14	404.34		1112	4.	11	
HEAT OF VAPO	R I Z A T I 	ON (2 !	5 C)		10.78		85.			
		20 (С	REF	25	С	REF	40	C	REF
DENSITY (GRA	M/ML)	. 7930	60	11	. 78	911	11			
REFRACTIVE I					1.4	34 / 8	3 11	22		
SURFACE TENS										19
VISCOSITY (C	 21	1.20							10 	19
APOR PRESSU								740		055
P 1	40 1	۲.	3U 2 1	41	91	٠ م	400	156	7	10
4.0					71					
VAPOR PRESS	URE EQ	LITAU	ON C	0EEE10	TENTS					
	A		В		С		D	MAX	ERR	AT P
EQUATION 1	6.900	15 -	1470	.29	209.05			•	01	30.
QUATION 2	83.69	6 -	-833	5.6	_0 63	7	17 6730		-11	30.
FLASH POINT(DEG C)	((CC) ER RE	REF		(c	UPPER	F		
FLASH POINT() FLAMMABLE LIV	MITS VOL O.	LOWE PER 85	ER RE	REF		VOL	UPPER PER	REF		
FLASH POINT(DEG C) MITS VOL O.	LOWE PER 85	ER REI	REF		VOL DEG	UPPER PER F	REF PERCE	VI FL	

ISOPROPYLCYCLOHEXANE

FORMULA= C9H	16 		5. 	958 	MW= 1	26 • 24 [,]	4 VD=	4.3532 	
HEAT OF COMB OF LIQUID	USTION	l .		KC	AL/MOL	E	CAL/GF	RAM REF	
OF LIQUID		(N	ET)	13	311.90		10392	2. 11	
HEAT OF VAPO								2. 11	
						25 C	REF	30 C	REF
DENSITY (GRA									
REFRACTIVE I					r	- 4386	1 11		
SURFACE TENS VISCOSITY (C				19				25.51	19
VAPOR PRESSU									
P 1									
1.6	38.3	60	• 2					154.5	
VAPOR PRESS	URE EQ	DITAU	N CO	EFF I	LIENTS				
EQUATION 1 EQUATION 2	7 A		8	22	210	0.3	D	MAX ERR	AIP
EQUATION 1	50 44	2 -1	7078	22	219.	83 04	2 4500	- 03	100.
FLASH POINT(
	DEG C)	L OWE	C)	REF		((UPPER	F	
	DEG C)	(C	C) R REF	REF		((OC) RE	F	
FLAMMABLE LI	MITS VOL 0.	LOWE PER 85	C) R REF 8(D)	REF		((UPPER	F	
FLAMMABLE LI	DEG C) MITS VOL 0.	LOWE PER 85	C) R REF 810	REF		VOL	UPPER PER R	EF	
FLASH POINT! FLAMMABLE LI AUTOIGNITION DEG C	DEG C) MITS VOL O. TEMPE	LOWE PER 85	R REF 8(D	REF		VOL	UPPER PER R	F	 UEL
FLAMMABLE LI	DEG C) MITS VOL 0. TEMPE DELAY(LOWE PER 85 RATUR SEC)	R REF 81D	REF		VOL DEC	UPPER PER R	F	 UEL
FLAMMABLE LI	DEG C) MITS VOL O. TEMPE DELAY(LOWE PER 85 RATUR SEC)	R REF 81D	REF	MP (DE	VOL DEC	UPPER PER R	F F PERCENT F	 UEL

1-METHYL-3-ISOPROPYLCYCLOPENTANE

FURHUEN- C91120	C/H= 5	.958 MW	= 126.244	VD= 4	.3532	
	(NET) (GROSS)	1310 1405	.80	10383.	11	
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)		11	.777	11		
VAPOR PRESSURE(MM P 1 10 T				400	760 142.2	
VAPOR PRESSURE E A EQUATION 1 EQUATION 2	QUATION C	OEFFICIE	NTS C	D	MAX ERR	AT P
VOL	PER RE	F		JPPER PER REF		
VOL	PER REI .85 8()	F DD)	VOL 1	PER REF		
O AUTOIGNITION TEMP	PER REI	F	DEG K)	PER REF	 ERCENT FL	 JEL

CIS-1,2-DIETHYLCYCLOPENTANE

SYNONYMS. FORMULA= C9H1		/H=		MW= 12		VD=		
HEAT OF COMBU OF LIQUID HEAT OF VAPOR	STION	INET GROSS) 1) 1					
DENSITY (GRAM REFRACTIVE IN SURFACE TENSI VISCOSITY (CS	2 /ML) .7 DEX 1. ON	0 C 960 4355	REF 11 11					
VAPOR PRESSUR P 1 T	E(MM HG 10)-TEM 30	PERATU 4	0 1	00	400	760 153.6	11
VAPOR PRESSU EQUATION 1 EQUATION 2	RE EQUA	TION	COEFFI B	CIENTS C		D	MAX ERI	RATP
							:F	
FLAMMABLE LIM	VOL PE		EF			JPPER Per f	EF	
AUTOIGNITION DEG C D					DEG	C RE	F	
MAX FLAME VEL			STOI	EMP(DEG			PERCENT F	UEL
MIN IGN ENERG QUENCHING DIS) 22					

TRANS-1, 2-DIETHYLCYCLOPENTANE

FORMULA= C9H18	C/H= 5	.958 M	W= 126.244	VD=	4.3532	
HEAT OF COMBUSTION	(NET)	KCAL 131	/MOLE 0.20	CAL/GR 10378	AM REF	
HEAT OF VAPORIZAT	ION(25 C)			11120	• 11	
				REF		
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)			.7792 1.4270	11		
VAPOR PRESSURE(MM	HG) - TEMP	ERATURE				
P 1 10 T	30	40	100	400	760 147.5	
VAPOR PRESSURE EGA	QUATION C		ENTS		MAX ERI	R AT P
EQUATION 2						
FLASH POINT (DEG C			(0)			
		F	VOL (UPPER		
AUTOIGNITION TEMPE DEG C DELAY		 F	DEG	C REF	:	
MAX FLAME VEL(CM/S	SEC) FL	AME TEMP	P(DEG K)	V0L	PERCENT F	
MIN IGN ENERGY(MIL QUENCHING DISTANCE			REF	ABS MI	N REF	

N-BUTYLCYCLOPENTANE

ULAT OF COM					CAL 4CD	AM DEE	
HEAT OF COM	BOZIION	1 1 1 5	TI I	AL/MULE 315 42	LAL/GR	AM KEF	
OF LIQUID		ICROS	() <u>1</u>	410 10	11170	11	
HEAT OF VAP	OR IZATI	ION (25	C.)	11.00	87.1	3 11	
		20 C	REF	25 C	REF	40 C	REF
DENSITY (GR	AM/ML)	.7846	11	.7808	11		
REFRACTIVE	INDEX	1.4316	11	1.4293	11		
SURFACE TEN	SION	24.93	19			23.04	19
DENSITY (GR REFRACTIVE SURFACE TEN VISCOSITY (CS)	1.134	19			.889	19
VAPOR PRESS							
						760	RFF
P 1 T 5.3	41.6	63.	3	91.8	. • •	156.6	19
VAPOR PRESEQUATION 1 EQUATION 2	7.051 66.92	15 -15 20 -7	8 42.98 635.4	C 213.49 -7.02	D 6.2998	MAX ERR .63 05	AT P 10. 30.
FLASH PUINT	(DEG C)	166) REF	((DC) REI		
	IMITS VOL	LOWER PER 1	 REF		UPPER		
	IMITS VOL	LOWER	 REF		UPPER		
FLAMMABLE L	IMITS VOL • 8	LOWER PER 1	REF B(DD)		UPPER		
FLAMMABLE L	IMITS VOL • 8	LOWER PER 1	REF 8(DD)	VOL	UPPER PER RI	F	
FLAMMABLE L AUTOIGNITION DEG C	IMITS VOL B TEMPE DELAY	LOWER PER 1	REF B(DD)	VOL DEC	UPPER PER RI	F	JEL
	IMITS VOL B TEMPE DELAY	LOWER PER 1	REF B(DD)	VOL DEC	UPPER PER RI	PERCENT FL	 JEL
FLAMMABLE L AUTOIGNITION DEG C	IMITS VOL .8 N TEMPE DELAY(LOWER PER 19 PER	REF B(DD)	VOL DEC	UPPER PER RI	PERCENT FL	JEL

I SOBUTYL CYCL OPENTANE

SYNONYMS. FORMULA= C9H18	C/H:	. 5.		MW= 120	5.24	4 VD=	4.3532			
HEAT OF COMBUSTION	()	(TBN	KCA 13	L/MOLE 11.80		CAL/GF 10391 11141	. •	11		
HEAT OF VAPORIZA	TIOHIZ	5 C)				11141	•			
DENSITY (GRAM/ML REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)	1 .7809	•	REF 11	25 • 77	769	11				
VAPOR PRESSURE(MI P 1 10 T	3	30	40	10	00		147.			
VAPOR PRESSURE I A EQUATION 1 EQUATION 2	EQUATIO	N CO		IENTS		D		ERR	AT	Р
FLAMMABLE LIMITS		R REF		• • • • • • • • •		UPPER PER R				
AUTOIGNITION TEMP DEG C DELAY				- 	DEC	 G C RE	 F			

SEC-BUTYLCYCLOPENTANE

HEAT OF COMB					_/MOLE				
		IGRO	1881		5.98				
HEAT OF VAPO	RIZATI	ON (25	C)						
					25 C				
DENSITY (GRA REFRACTIVE I SURFACE TENS /ISCOSITY (C	NDEX ION S)	1.435	; ;7	11	1.4332	11			
APOR PRESSU			EMPE	RATURE	(DEG C) DA	TA			-
P 1					100		760 154.4		
VAPOR PRESS	URE EQ		N CO	EFFICI	ENTS				
EQUATION 1 EQUATION 2	A		8		С	D	MAX E	RR AT P	,
LASH POINT		10					 -		_
			C /	KET	((OC) RE	F		
LAMMABLE LI	VOL		 R REF			UPPER	 EF		· -
LAMMABLE LI	VOL .8	LOWE PER 5	R REF 8(DI		VOL	UPPER	EF		-
AUTOIGNITION	VOL .8 TEMPE	LOWE PER 5 RATUR SEC)	R REF 8(DI	D)	VOL	UPPER PER R	EF	FUEL	_
AUTOIGNITION DEG C	VOL .8 TEMPE	LOWE PER 5 RATUR SEC)	R REF 8(DI	D)	VOL DEG	UPPER PER R	EF F PERCENT	FUEL	_

T-BUTYLCYCLOPENTANE

SYNONYMS. FORMULA= C9H		/H= 5	5.958	MW= 12	26.244	V D=	4.3532	
HEAT OF COMB	USTION (RIZATION	(NET) GROSS) (25 C)	1	309.40 404.08		10372	RAM REF 2. 11 2. 11	
DENSITY (GRAREFRACTIVE I SURFACE TENS VISCOSITY (C	M/ML) .7 NDEX 1. ION S)	0 C 910 4338	REF 11 11	2	5 C	KEF 11 11		
VAPOR PRESSUP 1	RE(MM HG 10)-TEMP 30	ERATUI 40	0 1	00	400	760 144.9	
VAPOR PRESS EQUATION 1 EQUATION 2	URE EQUA A	TION C	OEFFI				MAX ER	R AT P
FLASH POINT(DEG C)	(CC)	REF		(0)	C) RE	F	
FLAMMABLE LI	VOL PE	OWER	F			 UPPER PER R		
AUTOIGNITION DEG C			 F		DEG	C RE	F	
MAX FLAME VE	L (CM/SEC) FL						FUEL
MIN IGN ENERG QUENCHING DI				.H REF		AR2 M	IN REF	

DIETHYLCYCLOHEXANE

SYNONYMS. FORMULA= C10H20	C/H= 5.958 M	i= 140.271	VD= 4.8	369	
HEAT OF COMBUSTION		MOLE C	AL/GRAM	REF	
HEAT OF VAPORIZATIO					
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)					
VAPOR PRESSUREIMM F P 1 10 T	G)-TEMPERATURE		400	760 73.4	REF 3
VAPOR PRESSURE EQU	JATION COEFFICIE B		D	MAX ERR	AT P
EQUATION 1 EQUATION 2					
FLASH POINT(DEG C)	(CC) REF 49.0 3	(OC)	REF		
	LOWER PER REF 00 C 3	VOL PE			
AUTOIGNITION TEMPER DEG C DELAYIS 242.		DEG C	REF	*	
MAX FLAME VEL(CM/SE MIN IGN ENERGY(MILL QUENCHING DISTANCE(STOICH		VOL PE		EL

N-BUTYLCYCLOHEXANE

HEAT OF COMB	USTION		KC	AL/MOLE	CAL/GR	AM REF	
OF LIQUID		(NE	T) 14	455.58	10377	. 11	
		IGROS	(S) 1!	560.78	11127	. 11	
HEAT OF VAPO	RIZATI	ON (25	C)	11.96	85.2	6 11	
				30 C			REF
DENSITY (GRA							
REFRACTIVE I							
SURFACE TENS						• • •	
VISCOSITY (C	S)		_+	1.406	19 	1.069	19
VAPOR PRESSU							
P 1							
7 20.3	59.U	82.	1	112.3		180.9	19
VAPOR PRESS	URE EQ	UATION	COEFFIC	CIENTS			
	A		В	С	D	MAX ERR	AT P
EQUATION 1	7.087	6 -16	61.28	214.04		.54	10.
				214.04			10.
FLASH POINT(DEG C) MITS VOL 1	(CC	REF	· 0	UPPER	F	
FLASH POINT(FLAMMABLE LI AUTOIGNITION DEG C	DEG C) MITS VOL 1	LOWER PER 75	REF E(DD)	\ C	UPPER PER R	EF	

CIS-DECALIN

HEAT OF COM	4BUST [01	1	KCAL	/MOLE	CAL/GRAP	1 REF	
OF LIQUID		(NET) 140	8.24	10186.	11	
HEAT OF VAL		ION(25 C)		10871.		
		20 C	REF	25 C	REF	30 C	REF
DENSITY (GF	RAM/ML)	.8965	11	.8925	11	.8885	19
REFRACTIVE Surface ter	INDEX	1.4810	11	1.4/88	11	31.36	19
VISCOSITY	(CS-)						
VAPOR PRESS	SURE (MM	HG)-TEM	PERATURE	IDEG C) D	ATA		
P 1							
T 22.5					169.9		
VAPOR PRES	SSURE E	MOITAU	COEFFICI	ENTS			
EQUATION 1	A 7 351		В	C 24 35	D	MAX ERR	AT P
EQUATION 1	64.00	19 -197 12 -74	7.31	240.33 _6 73	75 5424	-2.10	400
COUNTION 2						02	700.
	TIDEG CI	(CC)		(
FLASH POINT	T(DEG C)	(CC) 58.0 LOWER PER R	REF (1,3,4	(4) (JJ) 	OC) REF UPPER PER REF		
FLASH POINT	T(DEG C)	(CC) 58.0 LOWER PER R	REF (1,3,4	(4) (JJ) 	OC) REF		
FLASH POINT	IMITS VOL 7 AT	LOWER PER R	REF (1,3,4	(4) (JJ) 	OC) REF UPPER PER REF		
FLASH POINT FLAMMABLE L AUTOIGNITIO	INTS VOL. 7 AT	LOWER PER R 100 C	REF (1,3,4	(4)(JJ) VOL 4.9 AT	UPPER PER REF		
FLASH POINT FLAMMABLE L AUTOIGNITIC DEG C	INTS VOL. 7 AT	LOWER PER R 100 C	REF (1,3,4	(4)(JJ) VOL 4.9 AT	OC) REF UPPER PER REF 100 C 3(JJ)	
FLASH POINT	INTS VOL. 7 AT	LOWER PER R 100 C	REF (1,3,4	(4)(JJ) VOL 4.9 AT	UPPER PER REF	JJ)	
FLASH POINT FLAMMABLE L AUTOIGNITIO DEG C 250. 271.	INTS VOL. 7 AT	LOWER PER R 100 C	REF (1,3,4	VOL 4.9 AT	OC) REF UPPER PER REF 100 C 3(·) (11)	
FLASH POINT FLAMMABLE L AUTOIGNITIO DEG C 250. 271.	INTS VOL. 7 AT	LOWER PER R 100 C	REF (1,3,4) EF (JJ) 6(JJ)	VOL 4.9 AT	UPPER PER REF 100 C 3 C	·) (11)	
FLASH POINT FLAMMABLE L AUTOIGNITIC DEG C 250. 271. 272.	INITS VOL .7 AT	LOWER PER R 100 C	REF (1,3,4) EF (JJ) 6(JJ) 9(JJ) 4(JJ)	VOL 4.9 AT DE 26	OC) REF UPPER PER REF 100 C 3() (11)	JEL.

TRANS-DECALIN

HEAT C	F C	OMBUST 1	N		KCA	L/MOLE	CAL/GF	RAM REF	
OF LIC	DIU			(NET)	14	05.55	10166	. 11	
						00.23	10851	11	
HEAT C)F V	APORIZAT	ION	25 C)					
			20	C	REF	25 C	REF	30 C	REF
DENSIT	Y (GRAM/ML!	.86	99	11	.8659	11	.8619	19
REFRAC	TIVE	E INDEX	1.4	695	11	1.4672	11	1.4650	19
SURFAC VISCOS	E TI	(CS)	28.	82	19			27.77	
					ERATUR	E(DEG C) D			
P	1	10		30	40	100	400	760	REF
T	8	47.2)		85.	7 114.6	160.1	186.7	21
						IENTS			
TAPUN	r r r (A	QUAT.	A PIOL	JE1 7 1C		D	MAY FRD	AT P
FOLIATI	ON	1 8.94	02 -	- 3544	. 78	397.21	J	MAX ERR -5.85	10.
EQUATI	ON	2 -3.4	99	-329	1.2	2.78	74.4129	-5.64	400.
		NTIDEG C	.)	(CC)	REF	,4)(JJ)			
FLASH	POII	NTIDEG C	LOI PER	(CC) 58.0 VER REI	REF (1,3	,4)(JJ) 	OC) RE	:F	
FLASH FLAMMA	POIN	LIMITS VOL .7 AT	LON PER 100	ICC) 58.0 WER REI C 3	REF (1,3	,4)(JJ) VOL 4.9 AT	OC) RE	EF 3(JJ)	
FLASH FLAMMA	POIN	LIMITS VOL .7 AT	LON PER 100	ICC) 58.0 VER REI C 3	REF (1,3	,4)(JJ) VOL 4.9 AT	OC) RE UPPER PER R 10G C	EF 3(JJ)	
FLASH FLAMMA AUTOIG	BLE SNITI	LIMITS VOL .7 AT	LOI PER 100	ICC) 58.0 VER REI C 3	REF (1,3	VOL 4.9 AT	OC) RE UPPER PER R 10G C	EF 3(JJ)	
FLASH FLAMMA AUTOIG D 2 2	POINT IN THE STATE OF THE STATE	LIMITS VOL .7 AT	LOI PER 100	(CC) 58.0 HER RE(C 3)	REF (1,3	VOL 4.9 AT	OC) RE UPPER PER R 10G C	EF 3(JJ)	
FLASH FLAMMA AUTOIG D 2 2 2 2	BLE SNITI	LIMITS VOL .7 AT	LOI PER 100	(CC) 58.0 HER RE(C 3) JRE JRE 3 (,	REF (1,3	VOL 4.9 AT	OC) RE UPPER PER R 10G C	EF 3(JJ)	

1-METHYL-2-T-BUTYLCYCLOHEXANE

QUENCHING DISTANCE (CM)=

SYNONYMS. FORMULA = C11H22 C/H= 5.958 MW= 154.298 VD= 5.3206 KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION (25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE (MM HG)-TEMPERATURE (DEG C) DATA P 1 10 30 40 100 400 760 REF VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 EQUATION 2 FLASH POINT (DEG C) (CC) REF (OC) REF FLAMMABLE LIMITS LOWER UPPER VOL PER PEF VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF 314. 12. 49 MAX FLAME VEL (CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE) =

1-METHYL-3-T-BUTYLCYCLOHEXANE (LOW BOILING) SYNONYMS. FORMULA= C11H22 C/H= 5.958 MW= 154.298 VD= 5.3206 KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA 1 10 30 40 100 400 760 REF T VAPOR PRESSURE EQUATION COEFFICIENTS D MAX ERR AT P C A B EQUATION 1 EQUATION 2 FLASH POINTIDEG C) (CC) REF (OC) REF FLAMMABLE LIMITS LOWER UPPER VOL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF 291. 24. 49 DEG C REF MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE) =

QUENCHING DISTANCE(CM)=

1-METHYL-3-T-BUTYLCYCLOHEXANE (HIGH BOILING) SYNONYMS. FORMULA = C11H22 C/H= 5.958 MW= 154.298 VD= 5.3206 KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA 1 10 30 40 100 400 760 T VAPOR PRESSURE EQUATION COEFFICIENTS D MAX ERR AT P A B C EQUATION 1 EQUATION 2 FLASH POINTIDEG C) (CC) REF (OC) REF UPPER FLAMMABLE LIMITS LOWER ITS LOWER UPPER VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF 304. 12. 49 MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE) =

QUENCHING DISTANCE(CM) =

BICYCLOHEXYL

SYNONYMS. DICYCLOHEXYL FORMULA= C12H22 C/H=	6.500 MW=	166.309 VD=	5.7348	
HEAT OF COMBUSTION (NET (GROS HEAT OF VAPORIZATION(25) SS)	OLE CAL!	GRAM REF	
DENSITY (GRAM/ML) .8917 REFRACTIVE INDEX 1.4766 SURFACE TENSION VISCOSITY (CS)	2			
VAPOR PRESSURE(MM HG)-TEP 1 10 30	40	G C) DATA	760 240•0	
VAPOR PRESSURE EQUATION A EQUATION 1 EQUATION 2	COEFFICIENT	S	MAX ERR	AT P
	REF 1.5 1 0 3	(OC)	REF	
FLAMMABLE LIMITS LOWER VOL PER .7 AT 100 C		UPPER VOL PER 5.1 AT 150 C	REF	
AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) 104.5		DEG C (244.	REF 3	
MAX FLAME VEL(CM/SEC) MIN IGN ENERGY(MILLIJOUL	STOICH R	EG K) VI		JEL
QUENCHING DISTANCE (CM)=				

DIMETHYLDECALIN (ISOMERS)

SYNONYMS. FORMULA= C12H22 C/H= 6.500 MW= 166.309 VD= 5.7348 KCAL/MOLE CAL/GRAH REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA P 1 10 30 40 100 400 760 REF T 235.0 3 VAPOR PRESSURE EQUATION COEFFICIENTS

R
C
D
MAX ERR AT P EQUATION 1 ECUATION 2 FLASH POINT(DEG C) (CC) REF (OC) REF 84.5 3(KK) FLAMMABLE LIMITS LOWER

VOL PER REF

.7 AT 93.5 C 3

UPPER

VOL PER REF

5.3 AT 149 C 3 AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF 234. MAX FLAME VEL (CM/SEC) FLAME TEMP (DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE)= QUENCHING DISTANCE(CM)=

N-BUTYLDECAL IN

SYNONYMS. KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA 1 10 30 40 100 400 760 REF VAPOR PRESSURE EQUATION COEFFICIENTS D MAX ERR AT P A B C EQUATION 1 ECUATION 2 FLASH POINT (DEG C) (CC) REF (OC) REF 260.0 1,3,4 FLAMMABLE LIMITS LOWER UPPER VOL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF MAX FLAME VEL (CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE (CM) =

T-BUTYLDECALIN

SYNONYMS. KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA P 1 10 30 40 100 400 760 REF VAPOR PRESSURE EQUATION COEFFICIENTS D MAX ERR AT P A B C EQUATION 1 EQUATION 2 FLASH POINT(DEG C) (CC) REF (OC) REF 338.0 1,3,4 UPPER FLAMMABLE LIMITS LOWER VOL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE (CM) =

MONOISOPROPYLBICYCLOHEXYL

SYNONYMS. KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA P 1 10 30 40 100 400 760 REF 280.0 3 VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 EQUATION 2 FLASH POINT(DEG C) (CC) REF (OC) REF 124.0 3 FLAMMABLE LIMITS LOWER UPPER

VOL PER REF

VOL PER REF

VOL PER REF

4-1 AT 204-5 C 3 AUTOIGNITION TEMPERATURE DEG C REF DEG C DELAY(SEC) REF 228. 3 MAX FLAME VEL (CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY (MILLIJOULE) = QUENCHING DISTANCE(CM)=

ETHENE

```
SYNONYMS. ETHYLENE, ELAYL, ETHERIN
FORMULA= C2H4 C/H= 5.958 MW= 28.054 VD= .9674
THEAT OF VAPORIZATION(25 C)

REAL UP COMBUSTION KCAL/MOLE CAL/GRAM REF
11271. 11
1108053 337.24 12021. 11
 ---------
 20 L REF
DENSITY (GRAM/ML)
REFRACTIVE INDEX
SURFACE TENSION 16.5 (8)(60)(R)
VISCOSITY (CS)
VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA
P 1 10 30 40 100 400 760
T -168.3 -153.2 -141.3 -131.8 -113.9 -103.7
VAPOR PRESSURE EQUATION COEFFICIENTS

A B C D MAX ERR AT P

EQUATION 1 .8062 -21.19 95.01 1145.45 1.

ECUATION 2 49.623 -2529.8 -5.48 2.5441 .14 40.
FLASH POINT(DEG C) (CC) REF (OC) REF -136. (8)(9)
 -120.5 4
FLAMMABLE LIMITS LOWER

VOL PER REF

2.6 13(V)

2.7 4,(8)(15)
 UPPER
 VOL PER REF
 32. 3,12(A)
 34. 1,4,(8)(15)
41. 13(V)
 3.0
 1
66(B)
 2.90
 79.9 66(B)
 66
 3.05
 28.6 66
 3,12(A),67
 3.1 3.12(A).63
3.0 12(A,B)
 80. 12(A,B)
AUTOIGNITION TEMPERATURE
 DEG C DELAY(SEC) REF
543. 1
450. 3,4
 DEG C REF
490. (22)(32)
485. (22)(32)(B)
MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL
68.3 (69) 2387 (55) 7.40 (69)
STOICH REF ABS MIN REF
MIN IGN ENERGY(MILLIJOULE) = .096 (7)(57) .124 58
QUENCHING DISTANCE(CM) = .13 7
```

PROPENE

```
SYNONYMS. PROPYLENE
FORMULA= C3H6 C/H= 5.958 MW= 42.081 VD= 1.4511
HEAT OF COMBUSTION KCAL/MOLE CAL/GRAM REF
OF GAS (NET) 460.43 10941. 11
(GROSS) 491.99 11691. 11
HEAT OF VAPORIZATION(25 C)
20 C REF 25 C REF
DENSITY (GRAM/ML) .5139 11(D) .5053 11(D)
REFRACTIVE INDEX
SURFACE TENSION 16.7 (8)(60)(R)
VISCOSITY (CS)
VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA
P 1 10 30 40 100 400 760 REF
T -131.9 -112.1 -96.5 -84.1 -60.9 -47.7 21
VAPOR PRESSURE EQUATION COEFFICIENTS

A B C D MAX ERR AT P

EQUATION 1 1.7188 4.98 106.74 3217.93 1.

EQUATION 2 55.901 -3571.8 -6.18 5.5142 -.28 10.
FLASH POINT(DEG C) (CC) REF (OC) REF -108. 4,(8)(9)
 TS LOWER UPPER VOL PER REF
FLAMMABLE LIMITS LOWER
 4,(8)(15),66 10. (8)(15)
(7)(14)(H) 12.1 (7)(14)(H)
13(V) 11.1 13(V),66
66(B) 52.8 66(B)
 2.0
 2.13
 2.2
 2.10
 3,12(A),71(AK) 10.3 3,12(A),71(AK)
 2.4
 11.1 4
 2.1 12(A,B)
 53. 12(A.B)
AUTOIGNITION TEMPERATURE
 DEG C DELAY(SEC) REF
410. 3
455. 28(AL)
 DEG C REF
497. 1,6
MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL
43.8 (69) 2341 (55) 5.04 (69)

STOICH REF ABS MIN REF
MIN IGN ENERGY(MILLIJOULE) = .282 (7)(57)
MIN IGN ENERGY(MILLIJOULE) = .282 (7)(57)
QUENCHING DISTANCE(CM) = .20 7
QUENCHING DISTANCE(CM)= .20
```

1-BUTENE

```
SYNONYMS. ALPHA-BUTYLENE, ETHYLETHYLENE
KCAL/MOLE CAL/GRAM REF
NET) 602.50 10738. 11
(055) 644.58 11488. 11
(5 C) 4.87 86.80 11
HEAT OF COMBUSTION
 (NET)
OF LIQUID
 (GROSS)
HEAT OF VAPORIZATION(25 C)
20 C REF 25 C REF
DENSITY (GRAM/ML) .5951 11(D) .5888 11(D)
REFRACTIVE INDEX
SURFACE TENSION 12.53 (8)(60)
VISCOSITY (CS)
VAPOR PRESSURE (MM HG)-TEMPERATURE (DEG C) DATA
P 1 10 30 40 100 400 760 T -104.8 -81.6 -63.4 -48.9 -21.7 -6.3
VAPOR PRESSURE EQUATION COEFFICIENTS

A B C D MAX ERR AT P

EQUATION 1 6.8402 -925.78 240.14 .18 10.

EQUATION 2 61.048 -4415.7 -6.79 7.6693 .11 40.

FLASH POINT(DEG C) (CC) REF (OC) REF

-80. 1,4,(8)(9)
FLAMMABLE LIMITS LOWER VOL PER REF
 UPPER
VOL PER REF
 REF
12(A)
 1.6 12(A)
1.6 3.4.(8)(15)
 9.3
 12(A)
 3,(8)(60)
 9.3
 1.6 3,4,(8)(15)
1.7 1,13(V)
2.0 12(A,LL)
 9.0
 9.6
 4,12(A,LL)
 11.
 13(V)
 1.8 12(A,B)
 12(A,B)
 58.
AUTOIGNITION TEMPERATURE
 DEG C DELAY(SEC) REF
 DEG C REF
 443. 28(LL,AL)
 384.
 3,4
MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL
43.2 (69) 2320 (55) 3.87 (69)
STOICH REF ABS MIN REF
MIN IGN ENERGY(MILLIJOULE)=
```

QUENCHING DISTANCE (CM) =

CIS-2-BUTENE

HEAT OF COMBUSTION	NO (1)	IET) 60	/MOLE 0.43	CAL/GRAI 10701.	11	
HEAT OF VAPORIZA	TION(25)\$\$) 64 5 C)	5.30	94.46	11	
	20 0	REF	25 C	REF	30 C	REF
DENSITY (GRAM/ML REFRACTIVE INDEX		11(0)	•0124	11(0)	. 5094	20
SURFACE TENSION VISCOSITY (CS)		20			13.90	20
APOR PRESSURE(M	4 HG)-1					
P 1 10	<u>.</u>	30 40 -54 7	100	400 -12 0	760 2.7	REF
T -96.4 -73.4		-	-37.0	-12.0	J• (
VAPOR PRESSURE				_		
A	521 -	B	C 227 70	D	MAX ERR	AT P
EQUATION 1 6.69 EQUATION 2 99.9	520 -	5905.2	-12.78 2	9.2039	-1.06	400.
ELASH POINTIDEG (C) REF		
	-1	'3.5 10(DD				
FLASH POINT(DEG (-7 LOWE	'3.5 10(DD)	 UPPER		
FLAMMABLE LIMITS VOL	-7 LOWE PER	'3.5 10(DD) VOL	 UPPER PER REF		
FLAMMABLE LIMITS VOL	-7 LOWE PER	73.5 10(DD	VOL 55	UPPER PER REF	.B)	
FLAMMABLE LIMITS VOL	LOWE PER 1.7 2.0	R REF 12(A,B) 12(A,LL) 6	VOL 55 9.	UPPER PER REF 12(A 12(A	,B)	
FLAMMABLE LIMITS VOL	LOWE PER 1.7 2.0	73.5 10(DD	VOL 55 9•	UPPER PER REF 12(A 12(A	,B)	
FLAMMABLE LIMITS VOL	LOWE PER 1.7 2.0 1.7	R REF 12(A,B) 12(A,LL) 6 4,12(A)	VOL 55 9.	UPPER PER REF 12(A 12(A	,B)	
FLAMMABLE LIMITS VOL	LOWE PER 1.7 2.0 1.7	R REF 12(A,B) 12(A,LL) 6 4,12(A)	VOL 55 9. 9.	UPPER PER REF 12(A 6 12(A 0 6 7 4,12	,B)	
FLAMMABLE LIMITS VOL 1 2 2 3 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	LOWE PER 1.7 2.0 1.7	R REF 12(A,B) 12(A,LL) 6 4,12(A)	VOL 55 9. 9.	UPPER PER REF 12(A 12(A	(A)	

TRANS-2-BUTENE

	MBUSTIO	N (N	ET) 59	L/MOLE 99.58	10686	. 11	
HEAT OF VA		ION (25	C)	41.66 5.15	91.7	9 11	
DENCITY (C		20 C	REF	25 C •5984	REF	30 C	REF
REFRACTIVE	INDEX			• 3 70 %	11107	• 7767	20
SURFACE TE VISCOSITY		13.43	20			12.27	20
	SURE(MM	HG)-T		E(DEG C) DAT		740	0.55
				100 6 -42.7			
VAPOR PRE					D	MAY EDD	AT D
EQUATION 1	6.66	19 -	878.86	C 231.36	U	-1.37	10.
ENHATION 2	90 5	22 -	5404 4	-11.42 25	5.8338	- 91	10.
) (C		(00			
FLASH POIN	T(DEG C) (C) -7:	C) REF 3.5 10(D	(00	C) REF		
FLASH POIN	T(DEG C) (C) -7:	C) REF 3.5 10(DE	(00	C) REF		
	T(DEG C	LOWEI	C) REF 3.5 10(DE	(0 ()) VOL F	JPPER RE		
FLASH POIN	T(DEG C	LOWEI	REF 3.5 10(DE	(0 ()) VOL F	JPPER PER 7 3	F	
FLASH POIN	LIMITS VOI	LOWEI PER 8	REF 3 6,12(A) 12(A,LL)	(00 0) VOL F 9.7 9.7	JPPER REF	EF	
FLASH POIN	LIMITS VOI	LOWEI PER 8	REF 3 6,12(A) 12(A,LL)	(00 0) VOL F 9.7	JPPER REF	EF	
FLASH POIN	LIMITS VOI 1.	LOWEI PER 8	R REF 3 6,12(A) 12(A,LL) 12(A,B)	(00 0) VOL F 9.7 9.7	JPPER REF	EF	
FLASH POIN FLAMMABLE	LIMITS VOI 1.	LOWEI PER 8 8 0	R REF 3 6,12(A) 12(A,B)	(00 VOL F 9.7 9.7 9.6 55.	JPPER REF	F 12(A) (A, LL) (A, B)	
FLASH POIN FLAMMABLE	LIMITS VOI 1. 2. 1. ON TEMPE	LOWEI PER 8 8 0	R REF 3 6,12(A) 12(A,B)	(00 0) VOL F 9.7 9.6 55.	JPPER PER RE7 3 7 6,12 6 12 6	EF 12(A) (A,LL) (A,B)	
FLASH POIN FLAMMABLE AUTOIGNITI DEG C 324.	LIMITS VOI 1. 2. 1. ON TEMPE DELAY	LOWEI PER 8 8 0 7	R REF 3 6,12(A) 12(A,LL) 12(A,B)	VOL F 9.7 9.7 9.6 55.	UPPER PER RET 126	F 12(A) (A,LL) (A,B)	

2-METHYLPROPENE

FORMULA= C4H8 C/H=	5.958 MW= 5			
HEAT OF COMBUSTION OF LIQUID (N	KCAL/MOLE	CAL/GRAM	REF	
(GRO	SS) 640.52	11416.	11	
HEAT OF VAPORIZATION(25	C) 4.92	87.69	11	
	REF 2	5 C REF	30 C	REF
SURFACE TENSION 12.27 VISCOSITY (CS)			11.22	20
VAPOR PRESSURE (MM HG)-T	EMPERATURE (DEG			
P 1 10 3 T -105.1 -82.0 -67				
VAPOR PRESSURE EQUATIO	N COEFFICIENTS B C	D	MAX FRR	AT P
A EQUATION 1 6.8426 -	923.70 240.0	5	04	30.
EQUATION 2 64.460 -			.07	30.
FLASH POINT(DEG C) (C -7	C) REF 6. (8)(9)	(OC) REF		
FLAMMABLE LIMITS LOWE	 R	UPPER		
VOL PER	REF	VOL PER REF		
1.8	3,4,12(A)	8.6 3,4,	12(A)	
AUTOIGNITION TEMPERATUR				
DEG C DELAY(SEC) 465.	REF 1,3,4	DEG C REF		
MAX FLAME VEL(CM/SEC)				IEL
37.5 (69)	2315 (55) STOICH REF	3.8 ABS MIN	REF	

1-PENTENE

```
SYNONYMS. PROPYLETHYLENE, METHYLBUTENE, ALPHA-N-AMYLENE
HEAT OF COMBUSTION KCAL/MOLE CAL/GRAM REF
OF LIQUID (NET) 748.16 10667. 11
(GROSS) 800.76 11417. 11
 10667. 11
11417. 11
86.80 11
HEAT OF VAPORIZATION(25 C) 6.09
20 C REF 25 C REF
DENSITY (GRAM/ML) .64050 11 .63533 11
REFRACTIVE INDEX 1.37148 11 1.36835 11
SURFACE TENSION 15.57 20 15.45 11
VISCOSITY (CS) .373 (8)(60)
_______
VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA
VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA

P 1 10 30 40 100 400 760 REF

T -80.4 -54.5 -34.1 -17.7 12.8 30.1 21
______
VAPOR PRESSURE EQUATION COEFFICIENTS

A B C D MAX ERR AT P

EQUATION 1 6.7962 -1020.95 230.63 .33 100.

EQUATION 2 74.543 -5527.4 -8.72 16.5149 -.34 400.
FLASH POINT (DEG C) (CC) REF (OC) REF -51. 10(DD) -18. 1,3,4
FLAMMABLE LIMITS LOWER

VOL PER REF

1.4 4,(8)(15)

1.5 3 7.7 1

1.6 1 10.0 7

1.27 7
AUTOIGNITION TEMPERATURE
 MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 42.6 (69) 2316 (55) 3.07 (69) STOICH REF ABS MIN REF
MIN IGN ENERGY(MILLIJOULE) =
QUENCHING DISTANCE(CM)=
```

CIS-2-PENTENE

SYNONYMS. SYM-METH FORMULA= C5H10		70.135 VD=	
HEAT OF COMBUSTION OF LIQUID	(NET) 746. (GROSS) 798.		
HEAT OF VAPORIZATE	UN125 () 6.4	41 91.:	19 II
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)	20 C REF .6556 11 1.3830 11 17.38 (8)(60)		
VAPOR PRESSURE(MM 10	HG)-TEMPERATURE(DI 30 40 -32.7	EG C) DATA 100 400 -11.4	
VAPOR PRESSURE EQUATION 1 6.879 EQUATION 2 71.03		TS D D D D D D D D D D D D D D D D D D D	MAX ERR AT P •19 1002 30.
FLASH POINT(DEG C)			
		UPPER	
VOL	PER REF	VOL PER R	REF
1	LOWER PER REF 33 7 4 8(DD) 5 12(A,NN)	9.35 7 8.7 12	(A,NN)
AUTOIGNITION TEMPER DEG C DELAY(RATURE	DEG C RE	F
MAX FLAME VEL (CM/SE 43.1 (62)	2242 (62)		3.38 (73)
MIN IGN ENERGY(MILL QUENCHING DISTANCE	_IJOULE)= .82 ((7)(59)(F) •15 7

TRANS-2-PENTENE

Company	11376. 11 90.97 11 C REF 1 11 61 11 2 11 DATA 400 760 REF
20 C REF 25 DENSITY (GRAM/ML) .6482 11 .643 REFRACTIVE INDEX 1.3793 11 1.37 SURFACE TENSION 16.90 (8)(60) 16.4 VISCOSITY (CS) VAPOR PRESSURE (MM HG) - TEMPERATURE (DEG C) 1 10 30 40 100 1 -76.0 -49.4 -33.3 -12. VAPOR PRESSURE EQUATION COEFFICIENTS A B C EQUATION 1 6.9112 -1086.24 233.17 EQUATION 2 68.128 -5427.0 -7.68 FLASH POINT (DEG C) (CC) REF -18. 1 -45.5 10(DD) RELAMMABLE LIMITS LOWER VOL PER REF 1.4 8(DD) 1.5 12(A,NN)	90.97 11 C REF 1 11 61 11 2 11 DATA 400 760 REF 0 36.4 20
20 C REF 25 DENSITY (GRAM/ML) .6482 11 .643 REFRACTIVE INDEX 1.3793 11 1.37 SURFACE TENSION 16.90 (8)(60) 16.4 /ISCOSITY (CS) /APOR PRESSURE (MM HG) - TEMPERATURE (DEG C) 1 10 30 40 100 -76.0 -49.4 -33.3 -12. VAPOR PRESSURE EQUATION COEFFICIENTS A B C EQUATION 1 6.9112 -1086.24 233.17 EQUATION 2 68.128 -5427.0 -7.68 FLASH POINT (DEG C) (CC) REF -18. 1 -45.5 10(DD) RELAMMABLE LIMITS LOWER VOL PER REF 1.4 8(DD) 1.5 12(A.NN)	C REF 1 11 61 11 2 11 DATA 400 760 REF 0 36.4 20
DENSITY (GRAM/ML) .6482 11 .643 REFRACTIVE INDEX 1.3793 11 1.37 SURFACE TENSION 16.90 (8)(60) 16.4 VISCOSITY (CS) VAPOR PRESSURE (MM HG)-TEMPERATURE (DEG C) 1 10 30 40 100 1 -76.0 -49.4 -33.3 -12. VAPOR PRESSURE EQUATION COEFFICIENTS A C EQUATION 1 6.9112 -1086.24 233.17 EQUATION 2 68.128 -5427.0 -7.68 ELASH POINT(DEG C) (CC) REF -18. 1 -45.5 10(DD) RELAMMABLE LIMITS LOWER VOL PER REF 1.4 8(DD) 1.5 12(A.NN)	1 11 61 11 2 11 DATA 400 760 REF 0 36.4 20
REFRACTIVE INDEX 1.3793 11 1.37 SURFACE TENSION 16.90 (8)(60) 16.4 (ISCOSITY (CS) (APOR PRESSURE (MM HG)-TEMPERATURE (DEG C) 1 10 30 40 100 1 -76.0 -49.4 -33.3 -12. VAPOR PRESSURE EQUATION COEFFICIENTS A B C EQUATION 1 6.9112 -1086.24 233.17 EQUATION 2 68.128 -5427.0 -7.68 ELASH POINT(DEG C) (CC) REF -18. 1 -45.5 10(DD) ELAMMABLE LIMITS LOWER VOL PER REF 1.4 8(DD) 1.5 12(A,NN)	61 11 2 11 DATA 400 760 REF 0 36.4 20
SURFACE TENSION 16.90 (8)(60) 16.4 //ISCOSITY (CS) //APOR PRESSURE (MM HG)-TEMPERATURE (DEG C) 1 10 30 40 100 -76.0 -49.4 -33.3 -12. VAPOR PRESSURE EQUATION COEFFICIENTS A B C EQUATION 1 6.9112 -1086.24 233.17 EQUATION 2 68.128 -5427.0 -7.68 ELASH POINT(DEG C) (CC) REF -18. 1 -45.5 10(DD) ELAMMABLE LIMITS LOWER VOL PER REF VOL PER REF 1.4 8(DD) 1.5 12(A.NN)	DATA 400 760 REF 0 36.4 20
VAPOR PRESSURE (MM HG)-TEMPERATURE (DEG C) 1 10 30 40 100 1 -76.0 -49.4 -33.3 -12. VAPOR PRESSURE EQUATION COEFFICIENTS A B C EQUATION 1 6.9112 -1086.24 233.17 EQUATION 2 68.128 -5427.0 -7.68 ELASH POINT (DEG C) (CC) REF -18. 1 -45.5 10 (DD) ELAMMABLE LIMITS LOWER VOL PER REF VOL PER REF 1.4 8 (DD) 1.5 12 (A.NN)	DATA 400 760 REF 0 36.4 20
1 10 30 40 100 1 -76.0 -49.4 -33.3 -12. VAPOR PRESSURE EQUATION COEFFICIENTS A B C EQUATION 1 6.9112 -1086.24 233.17 EQUATION 2 68.128 -5427.0 -7.68 FLASH POINT(DEG C) (CC) REF -18. 1 -45.5 10(DD) FLAMMABLE LIMITS LOWER VOL PER REF 1.4 8(DD) 1.5 12(A,NN)	400 760 REF 0 36.4 20
VAPOR PRESSURE EQUATION COEFFICIENTS A B C EQUATION 1 6.9112 -1086.24 233.17 EQUATION 2 68.128 -5427.0 -7.68 FLASH POINT(DEG C) (CC) REF -18. 1 -45.5 10(DD) FLAMMABLE LIMITS LOWER VOL PER REF 1.4 8(DD) 1.5 12(A,NN)	0 36.4 20
VAPOR PRESSURE EQUATION COEFFICIENTS A B C EQUATION 1 6.9112 -1086.24 233.17 EQUATION 2 68.128 -5427.0 -7.68 FLASH POINT(DEG C) (CC) REF -18. 1 -45.5 10(DD) FLAMMABLE LIMITS LOWER VOL PER REF VOL PER REF 1.4 8(DD) 1.5 12(A.NN)	0 36.4 20
A B C EQUATION 1 6.9112 -1086.24 233.17 EQUATION 2 68.128 -5427.0 -7.68 FLASH POINT(DEG C) (CC) REF -18. 1 -45.5 10(DD) FLAMMABLE LIMITS LOWER VOL PER REF 1.4 8(DD) 1.5 12(A.NN)	
EQUATION 1 6.9112 -1086.24 233.17 EQUATION 2 68.128 -5427.0 -7.68 ELASH POINT(DEG C) (CC) REF -18. 1 -45.5 10(DD) ELAMMABLE LIMITS LOWER VOL PER REF 1.4 8(DD) 1.5 12(A,NN)	
EQUATION 2 68.128 -5427.0 -7.68 LASH POINT(DEG C) (CC) REF -18. 1 -45.5 10(DD) LAMMABLE LIMITS LOWER VOL PER REF 1.4 8(DD) 1.5 12(A,NN)	.08 10
LASH POINT(DEG C) (CC) REF -18. 1 -45.5 10(DD) LAMMABLE LIMITS LOWER VOL PER REF 1.4 8(DD) 1.5 12(A,NN)	13.5161 .06 30
-45.5 10(DD) LAMMABLE LIMITS LOWER VOL PER REF V 1.4 8(DD) 1.5 12(A.NN)	
LAMMABLE LIMITS LOWER VOL PER REF 1.4 8(DD) 1.5 12(A.NN)	
VOL PER REF V 1.4 8(DD) 1.5 12(A,NN) AUTOIGNITION TEMPERATURE	
VOL PER REF V 1.4 8(DD) 1.5 12(A,NN) AUTOIGNITION TEMPERATURE	
1.4 8(DD) 1.5 12(A,NN) AUTOIGNITION TEMPERATURE	UPPER
1.5 12(A,NN) AUTOIGNITION TEMPERATURE	
AUTOIGNITION TEMPERATURE	8.7 12(A,NN)
DEC C CERTIFEST RET	DEG C REF
	one ner
AX FLAME VEL(CM/SEC) FLAME TEMP(DEG K	
CTOICH DEE) VOL PERCENT FUEL
STOICH REF STOICH REF	

CYCLOPENTENE

SYNONYMS. FORMULA= C5H8	C/H= 7.448	8 MW= 68.120	VD= 2.	3489	
HEAT OF COMBUSTION OF LIQUID	1 K	CAL/MOLE	CAL/GRAM	REF	
OF LIQUID					
HEAT OF VAPORIZATI			98.50	11	
		25 C			REF
DENSITY (GRAM/ML)	.77199 11	.76653	11	.76104	19
REFRACTIVE INDEX			11		
SURFACE TENSION	22.65 19			21.32	
VISCOSITY (CS)				.410	19
VAPOR PRESSURE(MM		URE (DEG C) DA	TA		
P 1 10			400		
T -71.4 -44.0	-27.4	-5.5		44.2	20
VAPOR PRESSURE EQ					
		C	D	MAX ERR	AT P
EQUATION 1 6.926	4 -1124.37	233.73		.06	10.
EQUATION 2 65.92	2 -5455.1	-7.33 1	3.7646	.06	30.
FLASH POINT(DEG C)					
-	-29. 1 LOWER PER REF 5 8(DD)		 UPPER PER REF		• • • • • •
AUTOIGNITION TEMPE DEG C DELAY(RATURE	DEG	C REF		
MAX FLAME VEL(CM/S 40.4 (72) MIN IGN ENERGY(MIL QUENCHING DISTANCE	STO	TEMP(DEG K)		8 (72)	 EL

2-METHYL-1-BUTENE

SYNONYMS. FORMULA= C5H1O C/H=	5.958 MW= 70.13	5 VD= 2.	4185	
HEAT OF COMBUSTION	KCAL/MOLE	CAL/GRAM	REF	
OF LIQUID (NET) 744.39) 796.99			
HEAT OF VAPORIZATION(25 C		88.13	11	
20 C	REF 25 C	REF		
DENSITY (GRAM/ML) .6504 REFRACTIVE INDEX 1.3778				
SURFACE TENSION 16.50 VISCOSITY (CS)				
VAPOR PRESSURE(MM HG)-TEM	PERATURE(DEG C) D			
P 1 10 30				
T -89.1 -64.3			2U•2	21
VAPOR PRESSURE EQUATION				
A (EQUATION 1 6.4941 -890	B (D	MAX ERR -1.07	
EQUATION 2 87.640 -56	76.8 -10.89	25.0273	97	10.
FLASH POINT(DEG C) (CC) -48.		OC) REF		
FLAMMABLE LIMITS LOWER VOL PER RI 1.4 B	F VOL	UPPER PER REF		
AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) RI	 E f DE	G C REF		
MAX FLAME VEL(CM/SEC) FL 39.0 (69) MIN IGN ENERGY(MILLIJOULE) DUENCHING DISTANCE(CM)=	2298 (55) STOICH REF		ERCENT FL 12 (69) REF	JEL

3-METHYL-1-BUTENE

AX FLAME V 41.5	(69)		2	305 STOI								EL.
UTOIGNITIO DEG C 374.	DELAY			:		 C	EG (, RE	 F			
LAMMABLE L	VOL	LOWE PER	REF	:		vo		PPER ER 1	REF			
FLASH POINT	68.34	10	-5059 C)	9.7 		7.85 	15	8063			.43	30.
VAPOR PRES	SURE EG A 6.815) TAUC	ON CO B LOO9.	DEFF1 .03	CIEN 23	TS C 6.35		D		MAX_	ERR • 37	AT P
APOR PRESS 1 -88.3	URE(MM 10	HG)-1	TEMPE 30 7.3	4	0	100 -26.8	3	400		20.1		
DENSITY (GF REFRACTIVE SURFACE TEN VISCOSITY (RAM/ML) INDEX ISION CS)	20 (.627) 1.364 14.46	2 43 0	REF 11 11		25 (•621) 1•36	; 9 11	REF 11(D 11(D))			
HEAT OF VAR	ORIZAT	ION (2	5 C)		5.	23 70		81.	27	1		
					770.	0.0		1064	5 •	I	1	

2-METHYL-2-BUTENE

ION (NET) (GROSS) ATION(25 C)	742. 795.	61	10588.		
(GROSS) ATION(25 C)	795.				
ATION(25 C)		71	11338.		
		47	92.22	11	
20 C	REF	25 C	REF		
L) .6623					
x 1.3874	11	1.3842	11		
17.61	(8)(60)	17.14	11		
MM HG)-TEMP	ERATURE (DI	EG C) DA1	 [A		
.9	-26.7	-9.9	21.6	38.5	21
		TS			
A B		C	D	MAX ERR	AT P
1239 -1197	.08 24	3.43 5.03 12	2144	1.17	400.
		J.OJ 13		• 1 1	-00-
(C) (CC)	REF	(00			
OL PER RE	F			· 	
MPERATURE AY(SEC) RE		DEG	C REF		
M/SEC) FL				RCENT FU	 JEL
	17.61 MM HG)-TEMP 0 30 .9 EQUATION C A 8 1239 -1197 .962 -496 C) (CC) -45.5 S LOWER OL PER RE 1.4 8(MPERATURE AY(SEC) RE	17.61 (8)(60) MM HG)-TEMPERATURE (D) 0 30 40 .9 -26.7 EQUATION COEFFICIEN A 8 1239 -1197.08 24 .962 -4968.2 - C) (CC) REF -45.5 10(DD) S LOWER OL PER REF 1.4 8(DD) MPERATURE AY(SEC) REF	17.61 (8)(60) 17.14 MM HG)-TEMPERATURE (DEG C) DAT 0	MM HG)-TEMPERATURE (DEG C) DATA O 30 40 100 400 .9 -26.7 -9.9 21.6 EQUATION COEFFICIENTS A B C D 1239 -1197.08 243.43 .962 -4968.2 -5.83 13.3146 C) (CC) REF (OC) REF -45.5 10(DD) S LOWER OL PER REF 1.4 8(DD) MPERATURE AY(SEC) REF DEG C REF	17.61 (8)(60) 17.14 11 MM HG)-TEMPERATURE (DEG C) DATA 0 30 40 100 400 760 .9 -26.7 -9.9 21.6 38.5 EQUATION COEFFICIENTS A B C D MAX ERR 1239 -1197.08 243.43 1.17 .962 -4968.2 -5.83 13.3146 .77 C) (CC) REF (OC) REF -45.5 10(DD) S LOWER UPPER OL PER REF VOL PER REF 1.4 8(DD) MPERATURE AY(SEC) REF DEG C REF

J-HEXENE

HEAT OF CO	OMBUSTIO			 K(A) /M		CAL/G	RAM REF	
OF LIQUID	311003110	(N I	ET)	893.	80	1062	0. 11	
		(GRO	55)	956.	92	1137	0. 11	
HEAT OF VA		101125	C)	7.	34	87.	21 11	
							37.78 C	REF
DENSITY (
REFRACTIVE	E INDEX	1.3871	88 11		1.3850	2 11		
SURFACE TE								
VISCOSITY	(CS)	• 386	(8)) (60) 			. 34	11
VAPOR PRES	SSURE(MM	HG)-T	EMPERA	TUREID	EG C) D	ATA		
							760	
	-28.1			-5.0 	13.0	46.8	66.0	21
VAPOR PRE	ESSURE E	OLTAUS	N COEF	FICIEN	TS			
			В		C	D	MAX ERR	
EQUATION I	7.00	52 -12	237.56	23	4.16	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		40.
EQUATION 2			9401.8		5.82	6.8022	.70	40.
		-20	5. 1	0(DD)				
FLAMMABLE		L OWEF	 }			UPPER		
 FLAMMABLE	VOL	LOWER	 l REF		VOL	PER	REF	
FLAMMABLE	VOL 1.2 AT	LOWER PER 50 C	REF 14(U)		VOL	PER 50 C 1	REF 4(U)	
FLAMMABLE	VOL 1.2 AT	LOWER	REF 14(U) 13(V)		VOL	PER 50 C 1	REF 4(U)	
AUTOIGNITI	VOL 1.2 AT 1. 1.	LOWER PER 50 C 2	REF 14(U) 13(V) 8(DD)		VOL 9.0 AT 9	PER 50 C 1 .0 1	REF 4(U) 3(V)	
AUTOIGNITI DEG C	VOL 1.2 AT 1. 1. 1. ION TEMPE DELAY	LOWER PER 50 C .2 .2	REF 14(U) 13(V) 8(DD)		VOL 9.0 AT 9	PER 50 C 1 .0 1	REF 4(U) 3(V) 	
AUTOIGNITI DEG C	VOL 1.2 AT 1. 1.	LOWER PER 50 C .2 .2	REF 14(U) 13(V) 8(DD)		VOL 9.0 AT 9	PER 50 C 1 .0 1	REF 4(U) 3(V)	 R)

HEAT OF COMBUSTION			AL /MO		CAL/CDAM	DEC	
OF LIQUID	(NET)	, RC	892.0	2	10599.	11	
or Civoto	(GROSS)		955.1	4	11349.	ii	
HEAT OF VAPORIZATI	ION (25 C)		7.5	2		11	
	20 C	REF		25 C	REF	30 C	REF
DENSITY (GRAM/ML)	.68720	11		.68252	11	.6777	20
REFRACTIVE INDEX SURFACE TENSION				1.3947	3 11	18.34	
VISCOSITY (CS)	.457	(8)(61)			10.34	20
VAPOR PRESSURE(MM							
P 1 10							
r -54.2 -25.1						68.8	
VAPOR PRESSURE EQ						MAY 500	47.0
EQUATION 1 6.899	8 1194 – 1194	14	225	0.2	D	27	
EQUATION 2 76.88	76 -1104 34 -636	1.5	- A	. 0 Z	21.6623		30.
FLASH POINT(DEG C)			DD,SS				
FLAMMABLE LIMITS VOL	-20.5	10(DD, SS				
	-20.5 LOWER PER RE 2 8(10(F DD)	DD, SS		UPPER PER REF		

TRANS-2-HEXENE

SYNONYMS. FORMULA= C6H		H= 5	.958	MW= 84	.163	VD=	2.4022	
HEAT OF COMBI			KCA	AL/MOLE		CAL/GR	AM REF	
OF LIQUID		(NET)	- 8	391.00		10587	. 11	
HEAT OF VAPOR	RIZATION	25 C)		7.54		89.5	• 11 9 11	
							30 C	
DENSITY (GRA	1/ML) .67	795	11	.67	327	11	.6692	20
REFRACTIVE IN								
SURFACE TENSIVISCOSITY (C	5)	44	20				17.43	20
VAPOR PRESSUR	E(MM HG)						***	
P 1	10	3U - 9 3	40) 10	U	400	760 47.0	KEF
T -54.9 -	. 62.4	-0.5		12	•0		01.4	2U
VAPOR PRESSU	IRE EQUAT	ION C	OEFFIC	LIENTS				
EQUATION 1	A	В		C		D	MAX ERR	AT P
EQUATION 1	6.8824	-1174	.07	225.49			10	30.
EQUATION 2	76.632	-633.	1.8	-8.84	20	•7225 	•03	30.
FLASH POINT(D,55)	(00	, KE	•	
FLAMMABLE LIM	VOL PER		F		VOL P		EF	
AUTOIGNITION DEG C D	TEMPERAT ELAY(SEC		- -		DEG (C REI		
MAX FLAME VEI			STOIC	MP(DEG		VOL		JEL
MIN IGN ENERG OUENCHING DIS								

CYCLOHEXENE

		(NET)	844	MGLE .02 .62	10275.	11	
HEAT OF VAPO				• 02	10717.	**	
				25 C			
DENSITY (GRA							
REFRACTIVE I				1.44377	11		
SURFACE TENS VISCOSITY (C		. 54	19			25.22	19
APOR PRESSU	JRE(MM HG)-TEMPE	RATURE	DEG C) DAT	 A		
1	10	30	40	100	400		
-45.5	-15.1	3.3		27.6		83.0	
VAPOR PRESS			EFFICIE	NTS			
EQUATION 1	A 8020	-1222	25 25	C	U		
EQUATION 2							10. 30.
FLASH POINT (-29.5		(00) REF		
LAMMABLE LI	VOL PE			VOL P			
AUTOIGNITION DEG C 325.		C) REF)(24)(B)	DEG (C REF		

2-METHYL-1-PENTENE

SYNONYMS. 1-M FORMULA= C6H1		5.958 M		VD= 2.	9022	
HEAT OF COMBU OF LIQUID HEAT OF VAPOR	ISTION (N (GRO	KCAL ET) 89 SS) 95	0.25 3.37 7.29	10578. 11328. 86.62	11 11 11	
DENSITY (GRAM REFRACTIVE IN SURFACE TENSI VISCOSITY (CS	1/ML) .6798 IDEX 1.392 ION 18.78	7 11 00 11	25 C •67505	11	30 C .6720	20 20
VAPOR PRESSUR P 1 T -59.8 -	10 3	0 40	100	400		
VAPOR PRESSUEQUATION 1 EQUATION 2	A 6.8891 -1 73.413 -	8 155.31 6067.7	C 227.53 -8.39 1	7.7370 	.10	AT P 30. 30.
FLASH POINT(D	-2	8. 1 6. 10(DD		C) KEF		
FLAMMABLE LIM	ITS LOWE VOL PER 1.2	REF		JPPER PER REF		
AUTOIGNITION DEG C D 306.	TEMPERATUR(ELAY(SEC) 6.	-	DEG	C REF		
MAX FLAME VEL 39.6 (6 MIN IGN ENERG DUENCHING DIS	9) Y(MILLIJOU	2237 (STOICH			10 (69)	JEL

3-METHYL-1-PENTENE

SYNONYMS. FORMULA= C6H12	C/H= 5.958		VD= 2.9	
HEAT OF COMBUSTION OF LIQUID	(NET) (GROSS)	AL/MOLE 893.25	CAL/GRAM 10613.	REF 11
HEAT OF VAPORIZATI	ON(25 C)	6.83	81.15	11
	20 C REF	25 C	REF	30 C REF
REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)	1.38422 11	1.38133	11	
VAPOR PRESSURE(MM		PE(DEC C) DAT		
P 1 10 T -64.3 -36.4	30 -19.4	0 100 3.1	400	54.1 20
VAPOR PRESSURE EQ	UATION COEFFI	CIENTS		
EQUATION 1 6.876 EQUATION 2 73.22	6 -1130.10	228.68		MAX ERR AT P 04 10. .13 30.
FLASH POINTIDES C)) REF	
	LOWER PER REF 2 8(DD)	VOL P		
DEG C DELAY(DEG	C REF	

MAX FLAME VEL(CM/SEC) FLAME FEMP(DEG K) VOL PERCENT FUEL

STOICH REF ABS MIN REF

MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM) =

4-METHYL-1-PENTENE

SYNONYMS. Formula= C6 	H1 2	C/H=	5.958	MW=	84.16	53 VD=	2.4022	
HEAT OF COM	BUSTION	i						
OF LIQUID		(NE					5. 11	
HEAT OF VAR	ORIZATI			6.8	6	81.5	5. 11 51 11	
		20 C	REF				30 C	
DENSITY (GR	RAM/ML)	.66370	11		.65894	11	•6546	20
REFRACTIVE					1.3797	74 11		
SURFACE TEN VISCOSITY (16.90	20				15.90	20
VAPOR PRESS							7.0	
P 1	10	30	4	40	100	400	760 53.0	
	-36.6						53.9	
VAPOR PRES	SURE EC	NOITAU	COEFF	ICIENT	S			
EQUATION 1	A		В	C		D	MAX ERF	R AT P
EQUATION 1	6.877	5 -11	29.62	228	•76	17 6004	• 03	30.
EQUATION 2							. 1 4	30.
FLAMMABLE L	VOL	PER				UPPER . PER F	 lEF	
	N TEMPE DELAY(SEC)	 REF 49		 DE	G C RE	 F	
MAX FLAME V	EL (CM/S						. PERCENT F 2.62 (69)	

SYNONYMS. FORMULA= C6H12	C/H= 5.958	MW= 84.163	VD= 2.9	022	
HEAT OF COMBUSTION OF LIQUID	(NET) (GROSS)	888.59	10558.	11	
HEAT OF VAPORIZATIO	N(25 C)	7.55	89.71	11	
	.40030 11	25 C .68187	REF 11	30 C .6767	REF 20 20
VAPOR PRESSURE(MM HO P 1 10 T -55.3 -26.4	30 4	0 100	400	760 67.3	
VAPOR PRESSURE EQUATION 1 6.8947 EQUATION 2 74.966	B -1178.09 -6254.7	C 226.21 -8.59 19	-4109	.13	30.
FLASH POINT (DEG C)		(00			
	LOWER ER REF 8(DD)		PPER ER REF		
AUTOIGNITION TEMPERADEG C DELAYISI		DEG	 C REF		
MAX FLAME VEL(CM/SEC					EL
MIN IGN ENERGY(MILLI QUENCHING DISTANCE([JOULE) =	CH REF	ABS MIN	REF	

4-METHYL-CIS-2-PENTENE

								2.9022	
HEAT OF COME	USTION			KCAI	L/MOLE	CA	L/GR	AM REF	
of Liquid		(N	ET)	84	90.80	1	0584	. 11	
		(GRO	SSI	9	53.92	1	1334	. 11	
HEAT OF VAPO	KIZALI	UN (25	CI		7.04		03.0) 11	
		20 C	f	REF	25	C R	EF	30 C	REI
DENSITY (GRA	M/ML)	.6691	8	11	.664	41 1	1	•659	3 20
REFRACTIVE I	NDEX	1.387	93	11	1.38	3498 1	1	1.38	20 20
SURFACE TENS /ISCOSITY (C	LON	17.41	•	20				16.3	8 20
APOR PRESSU				RATURE	E (DEG C)	DATA			
1	10	·, 3	0	40	100) 4	00	760	REF
-62.8	-34.7	-17	• Ó		5.	. 0		56.3	20
VAPOR PRESS QUATION 1 QUATION 2									
	A		В		С	D		MAX E	RR AT P
QUATION 1	6.883	1 -1	139.0)8	228.31			• !	02 30.
QUATION 2	73.10	9 -	5970.	. 8	-8.36	17.4	581	•	11 30.
LAMMABLE LI	VOL	LOWE PER 2	REF		 v	UPPI OL PER	ER RE	F	
UTOIGNITION DEG C	TEMPE	RATUR	 E			DeG C	REF	·	
									 FUEL

4-METHYL-TRANS-2-PENTENE

HEAT OF COMI OF LIQUID HEAT OF VAPO	ORIZATI	(GROSS) (ON(25 C	9!	7.16	11321. 85.07	11	
DENSITY (GRAREFRACTIVE) SURFACE TENS VISCOSITY (AM/ML) INDEX STON	20 C .66862 1.38878 17.37	REF 11 11 20	25 C •66380 1•3858	33 11	30 C .6590 1.2831 16.35	REF 20 20 20
VAPOR PRESSI P 1 F -61.3	REEMM to -13.0	HG)-TEMP 30 -15.8	ERATURE 40	100 (DEG C) (100 (100 (100 (100 (100 (100 (100 (10	900 400	760 58.6	REF 20
VAPOR PRESS LUATION 1 ECUATION 2	50 RE EQ A 6.085 73.49	OUATION C B 5 -1146 5 -602	0EFFICE •99 9•3	C 227.86 -8.41	D 17.8083	MAX ERR 03	AT P 10. 30.
-LASH POINT		-29.	8 (DD)				
FLAMM \BLE LI	MITS VOL	LOWER	F		UPPER PER RE		
AUTOIGNITION DEG C		RATURE SEC) RE		DE	G C REF		
MAX FLAME VE	L (CM/S	EC) FL	AME TEM		VOL	PERCENT FL	JEL
IN IGN ENER DUENCHING DI				REF	ABS MI	N REF	

2,3-DIMETHYL-1-BUTENE

HEAT OF COME	LL C T I (M				AL /MOLG		CALICE	AM DE		
HEAT OF COMB OF LIQUID	0211011	(N I	FT)	N.C	AL/MULC 889.35		10567	7. 1	1	
								. i		
HEAT OF VAPO	RIZATI	ON125	C)		6.97		82.8	32 1		
		20 C		REF	2	5 C	REF	30	C	REF
DENSITY (GRA	M/ML)	.6781	0	11	- 6	7325	11	.66	82	20
REFRACTIVE I						38729				
SURFACE TENS VISCOSITY (C				20				17.	28	20
VAPOR PRESSU	RE(MM	 HG)-TI	EMPE	RATU	RE (DEG	C) D/	 Ata			
P 1	10	30	0	4	0 1	.00	400			
T -63.3										
VAPOR PRESS										
SOULATION 1	A 001		В	5 0	220 (^	D	MAX	ERR	AT P
EQUATION 1 EQUATION 2	9 9 8 8 1	6 -1.	136.	50	228.4	· 0	7 2075	-	•01	100.
EQUALIUN Z	12.90	4 T:) 7) 4 	• 1	-0.5	·	L / • Z O / >		-12	5U •
LEASH PULNIT	DEG ()	(C)	2)	REF		((DC) RE	F		
TEASH PUTHIT	DEG ()				DD)	((OC) RE	F		
FLAMMABLE LI		-29	9 . 	10(OC) RE	F		
	MITS VOL	-29	REF	10(DD)					
FLAMMABLE LI	MITS VOL:	-2° LOWEF PER 2	REF 8 (D)	10()	DD)	 VOL	UPPER PER R			
FLAMMABLE LI	MITS VOL:	-2° LOWEF PER 2	REF 8 (D)	10()	DD)	 VOL	UPPER			
FLAMMABLE LI AUTOIGNITION DEG C	MITS VOL 1. TEMPEI DELAY(6.	LOWER PER 2 RATURE SEC)	REF 8(D) REF 49	10()	DD)	VOL DEG	UPPER PER R	EF		JEL

3.3-DIMETHYL-1-BUTENE

SYNONYMS. FORMULA= C6H12	C/H= 5.95	58 MW= 84.1	63 VD= 2.9	9022	
HEAT OF COMBUSTION	ON (NET) (GROSS)	KCAL/MOLE 890.49 953.61	CAL/GRAM 10581.	REF 11	
HEAT OF VAPORIZA	110N(25 C)		75.57	11	
DENSITY (GRAM/MI. REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)	20 C RE 1 .65310 11 1.37620 11 15.72 20	F 25 C .6479 . 1.373	KEF 5 11 13 11	30 C .6429 1.3699 14.71	REF 20 20 20
VAPOR PRESSURE (MI P 1 10 I -13.4 -46.4	30 4 -30.0	40 100 -8.3	400	41.2	20
VAPOR PRESSURE I A EQUATION 1 6.84 EQUATION 2 71.	FOLIATION COFF	FICIENTS			
FLASH POINT (DEG (•12	30 .
FLAMMABLE LIMITS VOL		VO	UPPER L PER REF		
AUTOIGNITION TEMP DEG C DELAY		D)	EG C REF		
MAX FLAME VELICMA					EL
MIN IGN ENERGY(MI	LLIJOULE)=	OICH REF	ABS MIN	REF	

2-ETHYL-1-BUTENE

SYNONYMS. FORMULA= C6H12	C/H= 5.958	3 MW= 84.163	VD= 2.	9022	
HEAT OF COMBUSTION OF LIQUID	(NET)	CAL/MOLE 890.77	CAL/GRAM 10584-	REF 11	
HEAT OF VAPORIZAT	ION(25 C)	7.41	88.04	11	
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)	20 C REF .68958 11 1.39671 11	25 C .68481 1.39380	REF	30 C	20 20
VAPOR PRESSURE(MM P 1 10 T -57.1 -28.3	30 -10.8	40 100 12.2	400	760 64.7	REF 20
VAPOR PRESSURE EC	NUATION COEFF		n	MAY FRR	AT P
EQUATION 1 6.895 EQUATION 2 74.11	54 -1170.01	226.78		-01	30. 30.
FLASH POINT (DEG C)	(CC) RE				
FLAMMABLE LIMITS VOL	LOWER PER REF		UPPER PER REF		
AUTOIGNITION TEMPE DEG C DELAYO 324. 6.	RATURE SEC) REF 49	DEG	C REF		

MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 39.3 (69) 2284 (55) 2.65 (69) STOICH REF ABS MIN REF

MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM)=

2+3-DIMETHYL-2-BUTENE

FCRMULA= C6H1	2 C/	H= 5.958	MW= 84.1	63 VD= 2	2.9022	
HEAT OF COMBU OF LIQUID HEAT OF VAPOR	(G	(NET) ROSS)	887.41 950.53	10544. 11294.	11	
DENSITY (GRAM REFRACTIVE IN SURFACE FENSI VISCOSITY (CS	20 //ML) .70 DEX 1.4 ON 21.5	C REF 810 11 1235 11	25 0 •7034 1•409	REF 7 11	30 C •6988 1•4065 20•75	20 20
VAPOR PRESSUR P 1 T -51.3 -	10	30	40 100	DATA 400	760	
VAPOR PRESSU EQUATION 1 EQUATION 2	A 6.9029 ·	B -1199.58	C 225.04		-01	AT P 100. 30.
FLASH POINT(D		-19. 10	(DD)	UPPER		
		REF 8(DD)	VO	L PER RE	:F	
AUTOIGNITION DEG C D 407.			D	EG C REF		
MAX FLAME VEL 37.2 (6		2284	TEMP(DEG K) (62) (CH REF		.36 (73)	JEL

2-CYCLOPROPYLPROPENE

SYNONYMS. FORMULA= C6H10
KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C)
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)
VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA P 1 10 30 40 100 400 760 REF T
VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 EQUATION 2
FLASH POINT(DEG C) (CC) REF (OC) REF
FLAMMABLE LIMITS LOWER UPPER VOL PER REF VOL PER REF
AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF
MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 44.9 (72) STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM) =

1-HEPTENE

LAT OF COMB	USTION		KCAL/MO	LE	CAL/GR	RAM REF	
OF LIQUID		(NET)	1039.5	3	10587	. 11	
" AT OF WADO						11	
HEAT OF VAPO	K 1 Z A 1 I UN (27 U.I	o. ت 		00.1		
						37.78	
DENSITY (GRA	M/ML) .69	698 11		.69267	11		
REFRACTIVE I							
SURFACE TENS	10N 20.	30 (8	(60)	19.80	11		
VISCOSITY (C	s) .50	2 (8	(60)			.44	11
APOR PRESSU							
1						760	REF
-37.0							
VAPOR PRESS					0	MAY FO	
EQUATION 1	A 0007	- 1 267 ደገ	210	10	υ	MAX ERI	5 AI P
QUATION 2	81-048	-1257 • 52 -7048 - 5	-0	. 37 2	3.6061	0	2 10 •
							. ,,,
FLASH POINT()				(0			
	DEG C) MITS LOI VOL PER	(CC) R	EF		C) RE	F	
LAMMABLE LI	MITS LOW VOL PER 1.0	VRE	EF	VOL	C) RE UPPER PER R	F EF	

SYNONYMS. FORMULA= C7H14	C/H= 5	.958 MW=	98.190	VD= 3.	3858	
HEAT OF COMBUSTION OF LIQUID HEAT OF VAPORIZAT	(NET) (GROSS)	1037. 1111.	85 49	10570. 11320.	11 11	
	20 C .7071 1.4069	REF 11 11	25 C .7028	REF 11	30 C .700	20 20
VAPOR PRESSURE (MM P 1 10 T -33.9 -2.5	30	40	100	400		20
VAPOR PRESSURE EGA EQUATION 1 6.936 EQUATION 2 78.18	8 66 -1292	.98 220	30	D	MAX ERR	AT P 100.
FLASH POINT(DEG C	-2.	REF 10(J,UU) 10(J,VV))	C) REF		
	LOWER PER RE 0 8(F		JPPER PER REF		
AUTOIGNITION TEMPI DEG C DELAY		 F	DEG	C REF		
MAX FLAME VEL(CM/	SEC) FL					JEL
MIN IGN ENERGY(MII QUENCHING DISTANCE			.cr	ABS MIN	REF	

SYNONYMS. FORMULA = C7H14	C/H= 5.958 MW	= 98.190 VD= 3	.3858	
HEAT OF COMBUSTIO	(NET) 1036		11	
HEAT OF VAPORIZAT	ION(25 C) 8			
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)	20 C REF .7012 11 1.4045 11 20.00 20	25 C REF .6969 11	30 C RI	0
VAPOR PRESSUREIMM	HG)-TEMPERATURE (DEG C) DATA	740 050	•
P 1 10 T -34.3 -3.0	16.1	41.1	97.9 20	, ס
VAPOR PRESSURE EGA A EQUATION 1 6.93 EQUATION 2 78.5	8 27 -1289.68 2	C D	03	
FLASH POINT(DEG C) (CC) REF -2. 10(J,U			
	LOWER PER REF .O 8(DD)	UPPER VOL PER REI	:	
AUTOIGNITION TEMPI DEG C DELAY		DEG C REF		· · · · · · ·
MAX FLAME VEL(CM/				
MIN IGN ENERGYIMIL QUENCHING DISTANCE		REF ABS MIN	N REF	

CIS-3-HEPTENE

SYNONYMS. FORMULA= C7H14	C/H= 5	.958 N	1W= 98.	190 VD=	3.3858	
HEAT OF COMBUSTION	V (1157)	KCAL	/MOLE	CAL/GI	RAM REF	
OF LIQUID	1 (POSS)	10:	37.495 13.50	10571	1. 11 1. 11	
HEAT OF VAPORIZAT						
	20 C	REF	25 (REF	30 C	REF
DENSITY (GRAM/ML)	. 7028	11	.6985	5 1.1	.6944	20
REFRACTIVE INDEX SURFACE TENSION			1.403	33 11	18.26	
VISCOSITY (CS)	20.21	20			10.20	20
VAPOR PRESSURE (MM						
P 1 10	30	40	100	400		
T -35.8 -4.6	14.3		39.2	2	95.7	20
VAPOR PRESSURE EG	O NOITAUS	OEFFICE	ENTS			
A EQUATION 1 6.932 EQUATION 2 77.59	В	1.=	C	D	MAX ERR	AT P
EQUATION 1 6.932	23 -1282	.62	220.83	22 0076	02 .12	100.
EQUALIUN Z 11.5		U.D	-0.00	22.0010	.12	
FLASH POINT(DEG C		REF 10(J		(OC) RE	E F	
		F		UPPER DL PER F	REF	******
AUTOIGNITION TEMPE DEG C DELAY		- -		DEG C RE	:F	
MAX FLAME VEL(CM/S	SEC) FL					UEL
MIN IGN ENERGY(MIL QUENCHING DISTANCE			I REF	ABS N	IIN REF	

TRANS-3-HEPTENE

SYNONYMS. FORMULA= C7H14	C/H= 5	.958 MW=	98.190	VD= 3.1	3858	
HEAT OF COMBUSTIC	(NET) (GROSS)	1036.	95	10561.	11	
HEAT OF VAPORIZAT		8.	50	86.57	11	
DENSITY (GRAM/ML. REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)	.6981 1.4044 19.65	REF 20 11	25 C •6938	11	30 C .6895	20 20
VAPOR PRESSURE(MP 1 10 T -35.9 -4.7	30	40	100	400	760 95.7	
VAPOR PRESSURE E A EQUATION 1 6.90 EQUATION 2 80.7	B 065 -1269 793 -7059	.72 21 9.1 -	C 9.72 9.33 2	5.0650	54 40	30. 30.
FLASH POINT(DEG ((00)		(0)			
	LOWER PER REF	F		UPPER PER REF		
AUTOIGNITION TEMP DEG C DELAY			DEG	C REF		
MAX FLAME VEL(CM/	SEC) FLA					 VEL
MIN IGN ENERGY(MI QUENCHING DISTANC			REF	ABS MIN	REF	

1-METHYLCYCLOHEXENE

FORMULA= C7H12	C/H= 6	.951 MI	ı= 96 . 17	4 VD= 3	.3163	
	(NGT)	KCAL	MOLE	CAL/GRA	M REF	
HEAT OF COMBUSTION OF LIQUID	(RET)	1048	3. 85	10249.	11	
EAT OF VAPORIZATI						
	20 C	REF	25 C	REF	30 C	REF
DENSITY (GRAM/ML) REFRACTIVE INDEX	.81148	11	.80660	4 11	.8014	19
SURFACE TENSION	26.01	19			24.89	19
APOR PRESSURE (MM	HG)-TEMP	ERATURE (DEG C) D	ATA		
1 10						
-27.6 4.9	27.0					17
VAPOR PRESSURE EQ	UATION C	OEFFICIE	NTS	0	MAY COO	AT D
A EQUATION 1 6.879	6 -1314	•02 2	18.60	U	13	30.
QUATION 2 78.30	0 -716	2.9	-8.93	25.1288	01	30.
FLASH POINT(DEG C)			(
FLAMMABLE LIMITS VOL			VOL		F	
AUTOIGNITION TEMPE DEG C DELAY(F	DE(C REF		

4-METHYL-1-CYCLOHEXENE

FORMULA= C7H12						
HEAT OF COMBUSTI			IL/MOLE	CAL/GH	RAM REF	
	(GROS					
HEAT OF VAPORIZA	TION(25	C)				
					30 C	
DENSITY (GRAM/ML	1 .7991	11	.7947	11	.7902	19
RE <mark>FRACTI</mark> VE INDEX SURFACE TENSION	1.4414	11	1.438	9 11	23.53	19
VISCOSITY (CS)		19			23.73	17
VAPOR PRESSURE(M	M HG)-TE	MPERATUR	E(DEG C)	DATA		
P 1 10	30	40	100	400	760	REF
T -32.2	4 19.0	0	44.5		102.7	19
VAPOR PRESSURE	EQUATION	COEFFIC	IENTS			
A EQUATION 1 6.8	705 10	8	C	D	MAX ERR	AT P
EQUATION 1 6.8	103 -12	83. 5 9	219.03	24 6823	.19	30.
TOTAL TON 2 17.			7401			
FLASH POINT (DEG	c) (cc) REF				
			•	-1. (1	.•(8)(9))(L)
FLAMMABLE LIMITS				UPPER		
V0	L PER	REF	VO	L PER R	REF	
AUTOIGNITION TEM DEG C DELA			DI	EG C RE	F	
					•	
MAX FLAME VELICM	/SEC) F	LAME TE	MP(DEG K)	VOL	PERCENT FL	JEL
		STOLE	H REF	ABS M	IN REF	
IN IGN ENERGY(M	ILLIJOULE		II NGF	AD3 M	INTER	
DUENCHING DISTAN	CE(CM)=					

4,4-DIMETHYL-1-PENTENE

SYNONYMS. FORMULA= C7H14	C/H= 5.958	MW= 98.190 VD	= 3.3858	
HEAT OF COMBUSTION OF LIQUID HEAT OF VAPORIZATI	(GROSS) 1	110.64	311. 11	
	20 C REF .68249 11 1.39172 11 17.93 20	25 C RE .67804 11 1.38895 11	30 C .6743	20 20
VAPOR PRESSURE (MM P 1 10 T -55.9 -26.1	30 40	100 400	760 72.5	20
VAPOR PRESSURE EQ A EQUATION 1 6.674 EQUATION 2 74.58	UATION COEFFIC B 1 -1128.59 3 -6132.9	CIENTS C D 225.03 -8.61 22.868	MAX ERR	AT P 100.
FLASH POINT(DEG C)	(CC) REF	(00)	REF	
FLAMMABLE LIMITS VOL 1.	LOWER PER REF O 8(DD)	UPPER VOL PER	REF	
AUTOIGNITION TEMPE DEG C DELAY(DEG C	REF .	
MAX FLAME VEL (CM/S			OL PERCENT F	 UEL
MIN IGN ENERGY(MIL QUENCHING DISTANCE	L1JOULE)=		***************************************	

2.3-DIMETHYL-2-PENTENE

FORMULA = C7	7H1 4	C/H= 5	958	MW= 98.19	0 VD= 3.	3858	
HEAT OF COM OF LIQUID HEAT OF VAR		(NET)	10	35.10 08.74	10542. 11292.	11 11	
DENSITY (GR REFRACTIVE SURFACE TEN VISCOSITY (RAM/ML) . INDEX : NSION :2	.7277 1.4211 23.20	11 11	1.4185	11	.7190	20 20
VAPOR PRESS P 1 T -38.4	10	30	40	100 38.5	40C	97.5	20
VAPOR PRESEQUATION 1 EQUATION 2 FLASH POINT	A 6.7544 76.187	6 6 -1233 7 -671	3.63 1.9	IENTS C 221.01 -8.72	D 24.8373	MAX ERR 01 .11	
FLAMMABLE L	VOL P	LOWER PER RE	F		UPPER PER REF	••••••••••••••••••••••••••••••••••••••	
AUTOIGNITIO	_			DE(C REF		
DEG C							
DEG C		C) FL					 JEL

2,3,3-TRIMETHYL-1-BUTENE

SYNONYMS. FORMULA = C7	11.4	C/H≃	5.958	MW= 98	.190 VD=		
HEAT OF COME OF LIQUID		(GROSS	5) 1	109.94	CAL / 105 113	GRAM RE 54.]	l 1
HEAT OF VAPO	TASI SC	ON125 C	()	7.68	78	.22	l 1
DENSITY (GRAREFRACTIVE SURFACE TENS	AM/ML) INDEX SION	20 C .70466 1.40282 20.40	REF 11 2 11	25 •70 1•4	C REF 024 11 0007 11	30 •69 1•3	C RE 960 20 3973 20 35 20
VAPOR PRESSU P 1 T -52.0	JRE(MM 10 -21.8	HG)-TEM 30 -3.3	PERATU 4	0 10	0 400 • 3	760 77.9	REF 20
VAPOR PRESSEQUATION 1 EQUATION 2	A 6.695 75.20	6 -115 9 -62	B 51.31 276.7	CIENTS C 223.93 -8.67	D 23.142		
					(00)	REF	
FLASH POINT	IDEG C)	(CC)	REF		UPPER		
FLASH POINT(IMITS VOL 1.	LOWER PER R O 8 RATURE SEC) R	REF (DD)		UPPER VOL PER	REF	
FLASH POINT (FLAMMABLE LI AUTOIGNITION DEG C	IDEG C) IMITS VOL 1. I TEMPE	LOWER PER R O B RATURE SEC) R	REF (DD)		UPPER YOL PER DEG C	REF	

2-CYCLOPROPYL-1-BUTENE

SYNONYMS. KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE (MM HG)-TEMPERATURE (DEG C) DATA
P 1 10 30 40 100 400 760 REF T VAPOR PRESSURE EQUATION COEFFICIENTS

A B C D MAX ERR AT P EQUATION 1 EQUATION 2 FLASH POINT (DEG C) (CC) REF (OC) REF FLAMMABLE LIMITS LOWER UPPER VOL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 42.5 (62) 2.37 (73) STOICH REF ABS MIN REF MIN IGN ENERGY (MILLIJOULE) = QUENCHING DISTANCE(CM) =

1-OCTENE

LAMMABLE L	IMITS VOL	LOWER PER RI	 EF	v	UPPER OL PER	REF	
-LASH FUINI	(DEG C)	(667	KLI		21.		
EQUATION 2 FLASH POINT	86.61	8 -78	87 . 2	-10.06	28.899	.13	30 •
VAPOR PRES	SURE EQ A 6.926	UATION	COEFFIC B 9.95	IENTS C 212.40	D	MAX ERR	AT P
VAPOR PRESS P 1 T -17.5	URE(MM 10 15.4	HG)-TEM 30 35.3	PERATUR 40	E(DEG C) 100 61.	DATA 400 6	760 121.3	20
SURFACE TEN	CS)	•656	(8)(6	0)		.557	11
DENSITY (GR	INDEX	.71492 1.40870	11 11	.710 1.40	85 11 620 11	3 7. 78 0	REF
HEAT OF VAP		ON (25 C) 	9.70	86	.44 11	
01 E14010		(NET) 11	85.27	105 113	GRAM REF 52. 11 12. 11	

2-OCTENE (CIS AND TRANS)

SYNONYMS. FORMULA= C8H16	C/H= 5	.958 MW=	= 112.217	VD= 3.	8695	
HEAT OF COMBUSTION LIQUID HEAT OF VAPORIZA	(NET) (GROSS) TION(25 C)	1186. 1270.	.00	10569. 11319.	11	
DENSITY (GRAM/ML REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)	20 C) .7221 1.4141	REF 11(XX) 11(XX)	.7179	REF 11(XX)	30 C	
VAPOR PRESSURE(MIP 1 10		40	100	400	125.3	20
VAPOR PRESSURE		OEFFICIEN	ITS			
FLASH POINT (DEG ((CC)	REF		C) REF • (1,3		
	LOWER PER RE	F	VOL (
AUTOIGNITION TEMP DEG C DELAY			DEG	C REF		
MAX FLAME VEL(CM/	SEC) FL	AME TEMP(DEG K)	VOL P	ERCENT FL	JEL
MIN IGN ENERGY(M) QUENCHING DISTANO			REF	ABS MIN	REF	

2-METHYLHEPTENE

SYNONYMS. FORMULA= C8H		C/H=	5.958	MW= 112.21	7 VD≖	3.8695	
HEAT OF COMB		(NET) 13	AL/MOLE 183.50 267.66	10547	. 11	
DENSITY (GRA REFRACTIVE I SURFACE YENS VISCOSITY (C	M/ML) . NDEX I	7205 •4123	11 11	1.4098	11 11	.7123	20 20
VAPOR PRESSU P 1 T -22.5	10	30	40	100	400	760 119.3	20
VAPOR PRESS EQUATION 1 EQUATION 2 FLASH POINT(A 7.0004 57.641	-141 -64	B 7.95 00.5	C 224.98 -5.81	D 3.5592	MAX ERR 60 03	
FLAMMABLE LI	VOL P		ĒF	VOL	UPPER		
AUTOIGNITION							
DEG C	DELAY(S	EC) RI	:r	DEG	C KEI		

2.3-DIMETHYL-2-HEXENE

HEAT OF COMBI OF LIQUID		()	IET)	1180-	90	CAL/GRAI 10523. 11273.	1.1	
HEAT OF VAPO				12034	00	11213.	**	
DENCITY (COA)		20 C	RE	F	25 C	REF	30 C	REF
DENSITY (GRAP REFRACTIVE I	M / M L / N D E X	1.426	8 11		1.4244	11	1.4217	20
SURFACE TENS	ION	23.97	20)			22.90	20
VAPOR PRESSUI							740	055
P 1 T -18.8								
VAPOR PRESSI	JRE EC	UATIO	N COEF B	FICIEN	1 S C	D	MAX ERR	AT P
EQUATION 1 EQUATION 2	7.105	7 -1	463.94	22	4.81		60	100.
QUATION 2	58.04	. 7 -	6560 - 3	_	5 92	2 0124	0.1	10.
					~			
FLASH POINT(DEG C)	(C	C) A	EF	()			
FLASH POINT(I	DEG CI	LOWE PER 9	R REF B(DD)	EF	VOL	OC) REF		

2.3.3-TRIMETHYL-1-PENTENE

FORMULA= C8H										
HEAT OF COMB	USTION	١		K	CAL/MC	LE	CAL/C	GRAM REI	F	
OF LIQUID								33. 1		
HEAT OF VAPO		ONI	25 C)			O	1120		.	
		20	С	REF	:	25 C	REF	30 (0	REF
DENSITY (GRA	M/ML)	.735	52	11		.7308	11	.72	63	20
REFRACTIVE I						1.415	1 11			
SURFACE TENS /ISCOSITY (C	S)			20				2.6 • 1	LI4	20
APOR PRESSU	RECMM	HG) -								
P 1										
-27.2	J•U		4 • 4			20.1		100.3		20
VAPOR PRESS	URE FO	UATI	ON C	OFF	ICIENT	S				
EQUATION 1	A		В	2.2	. C		D	MAX E	ERR	AT P
EQUATION 1	70 02	0 -	-1328 -724	. 22	518	01	23 7401		12	100.
QUATION 2		,, 	-124	702	- 9	• 5 1			. 1 2	30.
FLASH POINT((OC) R			
	DEG C) MITS VOL	LON PSR	CC)	RE 	F			EF		
FLASH POINT(MITS VOL 0.	LOW PSR 9	CC) VER RE B(F DD)	F		(OC) R	REF		
LAMMABLE LI	DEG C) MITS VOL O.	LOW PSR 9	CC) IER RE B(REDD)	TEMP(D	VOL	UPPER PER	REF EF	Fu	EL
AUTOIGNITION DEG C	DEG C) MITS VOL TEMPE DELAY(LOW PSR 9	IER RE	F AME	F	VOL	UPPER PER	REF EF	Fu	EL

2,3,4-TRIMETHYL-1-PENTENE

			KCAL	/MOLE	CAL/GR/	AM REF	
EAT OF COME							
EAT OF VAPO		(GROSS					
		20 C	REF	25 C	REF	30 C	REF
DENSITY (GRA REFRACTIVE) SURFACE TENS	AM/ML)	.729	11	.725	11	.721	20
CURFACE TENS	SION	22.47	20	1.415	11	21.50	20
ISCOSITY (CS I						
APOR PRESSU	JR E (MM	HG)-TEM	PERATURE	(DEG C) D	ATA		
27.5	10	30	40	100	400	760	REF
-27.5	4.7 	24.1		49.8		108.0	20
VADOD DDEC	SIIDE EC	MATION	-	CAITC			
EQUATION 1 EQUATION 2	A 0/3	2 -122	B 00	210 66	D	MAX ERR	AIP
FOUATION 2	79.29	2 - 132 35 - 72	45.2	-9.05	24.1849	02	30.
FLASH POINT	IDEG C)	(CC)	REF	((OC) REF		
LASH POINT	 IMITS	LOWER			 UPPER		
LAMMABLE LI	IMITS VOL N. TEMPE DELAY(LOWER PER R	 EF	vol	 UPPER	F	

2,4,4-TRIMETHYL-1-PENTENE

SYNONYMS. ALPHA-DI FORMULA= C8H16		MW= 112.217	VD= 3.	8695	
	(GROSS) 1	AL/MOLE 180.00 264.16	CAL/GRAM 10515. 11265.	REF 11 11	
HEAT OF VAPORIZATI	(ON(25 C)				
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)	20.79 20	25 C •7108 1•4060			REF 20 20
VAPOR PRESSURE(MM P 1 10 T -31.93	HG)-TEMPERATU 30 4 18.9	0 100 44.1	400	760 101.4	REF 20
VAPOR PRESSURE EQ A EQUATION 1 6.936 EQUATION 2 78.44	OUATION COEFFI B 5 -1302.40 3 -7079.0	CIENTS C 219.69 -8.95 2			
FLASH POINT(DEG C)	(CC) REF 1.5 10((O)	C) REF		
FLAMMABLE LIMITS VOL 0.		VOL 1	UPPER		
AUTOIGNITION TEMPE DEG C DELAY(420. 12.	SEC) REF	DEG	C KEF		
MAX FLAME VEL(CM/S MIN IGN ENERGY(MIL QUENCHING DISTANCE	ST01: LIJOULE) = 1.7	CH REF 5 (7)(57)			ÆL

2,4,4-TRIMETHYL-2-PENTENE

	TION (NET) (GROSS) ZATION(25 C)	1178.6 1262.7	0 1	.0503.	11
DENSITY (GRAM/) REFEACTIVE INDI SURFACE TENSION VISCOSITY (CS)	20 C ML) .7218 EX 1.4160 N 21.60	REF 11 11	.7176 1	1 .7	133 20
VAPOR PRESSURE P 1 T -29.6	10 30	40	100 4	00 760	
VAPOR PRESSURI EQUATION 1 6: EQUATION 2 7: FLASH POINTIDE	A H .9406 -1315 8.934 -716 G C) (CC)	C .39 219 8.2 -9	.09 .01 23.7	816 REF	.12 30.
FLAMMABLE LIMI	TS LOWER VOL PER RE 0.9 8(F	UPP VOL PER		
AUTOIGNITION TE DEG C DEL 308.	EMPERATURE LAY(SEC) RE 3. 49		DES C	REF	

3,4,4-TRIMETHYL-2-PENTENE (CIS AND TRANS)

		C/H=	5.958 	MW= 112.21	7 VD=	3.8695	
				L/MOLE	CAL/GI	RAM REF	
IEAT OF COM		N (NET) (GROS					
EAT OF VAP							
		20.6	01.5	25 C	DEE	30 C	000
ENSITY (GR	AM/ML)	.739	11	.735	11	30 C •731 1•418 22•71	20
EFRACTIVE	INDEX	1.423	11	1.421	11	1.418	20
SURFACE TEN	CS)		20			22.71	20
			MPERATUR	E(DEG C) D	ATA		
1	10	30	40	100		730	
-25.5				53.3		112.0	20
VAPOR PRES	SURE FO	DUATION	COFFEIC	IENTS			
	A		В	C	D	MAX ERR 62 03	AT P
QUATION 1	7.102	25 -14 52 -6	29.76	226.75	1 7559	62	100.
FLASH POINT	(DEG C	(CC) REF	(1	DC) RE	:F	
FLASH POINT	 IMITS	LOWER			UPPER		
FLAMMABLE L	IMITS VOL	LOWER PER	REF		UPPER PER F	REF	

DIISOBUTYLENE

SYNONYMS. KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) 25 C REF DENSITY (GRAM/ML) REFRACTIVE INDEX 1.4073 51 SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE (MM HG)-TEMPERATURE (DEG C) DATA VAPOR PRESSURE (FM NG) - TEMPERATURE (DE G. DEL T.)

P 1 10 30 40 100 400 760 REF

101.5 51(AQ) VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 EQUATION 2 FLASH POINTIDEG C) (CC) REF (OC) REF -6.5 1 UPPER FLAMMABLE LIMITS LOWER VOL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF 51 (MM) 470. MAX FLAME VEL (CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE) = 1.75 (7)(57)(QQ)
QUENCHING DISTANCE(CM) = .457 7(QQ)

2,6-DIMETHYL-3-HEPTENE (CIS AND TRANS) SYNONYMS. KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) 15.5 C REF DENSITY (GRAM/ML) .722 1 REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 EQUATION 2 FLASH POINT(DEG C) (CC) REF (OC) REF 21. 1(L) FLAMMABLE LIMITS LOWER UPPER VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE)=

QUENCHING DISTANCE (CM) =

1-DECENE

HEAT OF CO	MBJSTION	١		KCAL/MO	LE	CAL	GRAM	REF	
OF LIQUID		(N	ET)	1476.7	' 6) (10	528.	11	
HEAT OF VA	POR IZAT	ION125	C)	1581.9 12.0)6	8 9	5.98	11	
		20 C	RE	F	25 C	REI	=	37.78 C	REF
DENSITY (G REFRACTIVE	RAM/ML)	1 421	1 11 46 11		1 4101	2 11			
SURFACE TE		1.721	7 0 11		23.54				
VISCOSITY						• •		.877	11
VAPOR PRES	SURE (MM	HG)-T	EMPER/	TUREIDE	G C) D	ATA			
P 1	10	3	0	40	100	400)	760	REF
14.7	53.7			83.3	106.5	149.	2 1	70.6	21
VAPOR PRE	SSURE E	DUATIO	N COEF	FICIENT	S				
EQUATION 1 EQUATION 2	A		В	C		D		MAX ERR	AT P
EQUALION I	1.01	72 -2	003.09	246	.1/			2.51	400.
EQUATION 2	60.17	71 -	7434.3	-6	.07	47.738	31	1.24	400.
EQUATION 2								1.24	400.
FLASH POIN	T(DEG C)	LOWE!	C) F	REF	((UPPER	REF	~~~~	
FLASH POIN	T(DEG C) LIMITS VOL .55 AT	LOWEI PER BO C	C) A REF 14(U)	REF	VOL	UPPER PER 80 C	REF 14(U)	~~~~	
FLASH POIN FLAMMABLE AUTOIGNITI	T (DEG C) LIMITS VOL .55 AT	LOWER PER BO C	C) A REF 14(U)	REF	VOL	UPPER	REF 14(U)	~~~~	
FLAMMABLE AUTOIGNITI	TIDEG CI	LOWEI PER 80 C	R REF 14(U)	5	VOL .7 AT 8	UPPER PER 80 C	REF 14(U)		

DIAMYLENE

SYMONYMS. FORMULA= 10H18 C/H= 6.620 MW= 138.255 VD= 4.7674 KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE (DEG G) DATA
P 1 10 30 40 100 400 760
150.0 760 REF 3 ______ VAPOR PRESSURE EQUATION COEFFICIENTS D MAX ERR AT P A B C EQUATION 1 EQUATION 2 (OC) REF 48. 1,3,4 FLASH POINT(DEG C) (CC) REF FLAMMABLE LIMITS LOWER UPPEK VOL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF MAX FLAME VELICM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE)= QUENCHING DISTANCE(CM)=

TRIISOBUTYLENE

SYNONYMS. FORMULA= C12H		5.958 MW=	168.325	V D= 5	5.8043	
HEAT OF COMBJ	STION (NET		OLE	CAL/GRA	AM REF	
HEAT OF VAPOR						
	20 C	REF	25 C	REF		
DENSITY (GRAM REFRACTIVE IN SURFACE TENSI VISCOSITY (CS	ON					
VAPOR PRESSUR		EMPERATURE (D	EG C) DAT	Α		
P 1 T 18.0	10 30 56.5	0 40 86.7	100 110.0	400 153.0	760 179.0	REF 21
VAPOR PRESSU	RE EQUATION	COFFEICIEN	TS			
EQUATION 1 EQUATION 2	7.0481 -16 48.378 -1	565.67 21 7028.1 -	6.64 4.27 -20	.8550	-2.31 -1.41	400.
FLASH POINTID						
FLAMMABLE LIM	ITS LOWER VOL PER	 l REF	 U VOI. P	IPPER PER RE	F	
AUTOIGNITION	TEMPERATURE		DEC	 C REF		
413.	CLATTSCOT	51	060	C REF		
MAX FLAME VEL	(CM/SEC)	FLAME TEMP(DEG K)	VOL	PERCENT FL	JEL
MIN IGN ENERG QUENCHING DIS			REF	ABS MI	N REF	

1,1-DINEOPENTYLETHYLENE

SYNONYMS. KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) 25 C REF DENSITY (GRAM/ML) REFRACTIVE INDEX 1.4271 51 SURFACE TENSION VISCOSITY (CS) OR PRESSURE(MM HG)-TEMPERATURETUES C. DATA 1 10 30 40 100 400 760 REF 177.5 51(AQ) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA VAPOR PRESSURE EQUATION COEFFICIENTS D MAX ERR AT P A B C EQUATION 1 EQUATION 2 FLASH POINT(DEG C) (CC) REF (OC) REF FLAMMABLE LIMITS LOWER UPPER VOL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF 455. 51 MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE)= QUENCHING DISTANCE (CM) =

1-TETRADECENE

HEAT OF COMBUSTIO	N	KCAL/M	10LE	CAL/GRAM	REF	
OF LIQUID	(NET)	2058.	.40	10482.	11	
HEAT OF VAPORIZAT			. 68	11232.	11	
	20 C				37.78 C	REF
DENSITY (GRAM/ML)	.7713	20	.7641	20		
REFRACTIVE INDEX						
SURFACE TENSION VISCOSITY (CS)	24.99	20	24.07	20	1.92	11
VAPOR PRESSURE(MM					7/0	0.55
P 1 10					760	
T 74.5 119.0	144.6		1//•1		491.1	
VAPOR PRESSURE E						
Α	В		C	D	MAX ERR	AT P
EQUATION 1 7.65	80 -2236	.23 21	7.39		-2. 42	100.
EQUATION 2 14.6	98 -677	8.2	.82 -98	8.2463	36	30.
	110.					
	110.	6		C) REF		
	110.	6		C) REF		
FLAMMABLE LIMITS VOL	LOWER PER REI	6		C) REF		
FLAMMABLE LIMITS VOL	LOWER PER REI	6 	(0 (JPPER PER REF		
FLAMMABLE LIMITS VOL AUTOIGNITION TEMP DEG C DELAY	LOWER PER REI ERATURE (SEC) REI	6 	VOL I	JPPER PER REF		
FLAMMABLE LIMITS VOL	LOWER PER REI ERATURE (SEC) REI	6 	(0 (JPPER PER REF		

1-HEXADECENE

QUENCHING DISTANCE(CM)=

SYNONYMS. FORMULA= C16H32	C/H= 5	.958 MW=	224.433	VD= 7	7.7391	
HEAT OF COMBUSTIO	V	KCAL/M	ULE	CAL/GRA	M REF	
OF LIQUID	(NET)	2349.	80	10470.	11	
HEAT OF VAPORIZAT		2518.	12	11226.	. li	
	20 C	REF	25 C	REF	37.78 C	REF
DENSITY (GRAM/ML)						
REFRACTIVE INDEX						
SURFACE TENSION VISCOSITY (CS)	25.75	20	24.03	20	3.04	11
VAPOR PRESSURE(MM	HG)-TEMP	ERATURE (DI	EG C) DAT	TA		
P 1 10	30	40	100	400	760	REF
T 101.6 146.2		178.8	205.3	250.0	274.0	21
VAPOR PRESSURE EGA A EQUATION 1 8.324 EQUATION 2 71.3	8 46 -2715 16 -1095	.53 224 5.9 -	4.62 7.10 44	D 4.3810	MAX ERR -1.99 -1.84	AT P 40. 40.
FLASH POINTIDEG C	(CC)	Rf:F	(00	C) REF		
FLAMMABLE LIMITS VOL	LOWER PER REI		VOL F	JPPER	F	
AUTOIGNITION TEMPE						
DEG C DELAY			DEG	C REF		
240. 78.	, 49		253.	50		
MAX FLAME VEL(CM/S	SEC) FLA	ME TEMP(C	EG K)	VOL	PERCENT FU	EL
		STOICH R	FF	ABS MI	N REE	
MIN IGN ENERGY (MIL				700 111	n ner	

TETRAISOBUTYLENE

SYNONYMS. FORMULA= C16H32	C/H= 5.958 MW=	= 224.433 VD=	7.7391
HEAT OF COMBUSTION	(NET) (GROSS)	10LE CAL/G	RAM REF
DENCITY (COMMAN)	20 C REF	25 C REF	37.78 C REF
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)	1.4482 2	1.4475 51	30 SSU 511AR
WARDON DOECCHOE (MM			
VAPOR PRESSURE(MM P 1 10			760 REF
P 1 10 T 63.8 108.5	142.2	167.5 214.6	240.0 21
VAPOR PRESSURE EQ			
A	B	C D	MAX ERR AT P
A EQUATION 1 7.943	5 -2457.55 24	5.54	-1.46 100.
EQUATION 2 28.82	5 -7102.8 -	1.33 -16.1902	-1.01 100.
FLASH POINT(DEG C)			
FLAMMABLE LIMITS	LOWER PER REF	UPPER VOL PER	
AUTOIGNITION TEMPE DEG C DELAYI 415.		DEG C R	
MAX FLAME VEL(CM/S		DEG K) VOI	
MIN IGN ENERGY (MILE QUENCHING DISTANCE	LIJOULE) =		

1-OCTADECENE

SYNONYMS. FORMULA= C18H36 C/H=	5.958 Mw= 252.48	8 VD= 8.7065
HEAT OF COMBUSTION	KCAL/MOLE	CAL/GRAM REF
OF LIQUID (N		
HEAT OF VAPORIZATION(25	2830.34 C)	
20 (REF 30 C	KEF 37.78 C REF
DENSITY (GRAM/ML) .7891	.7818	20
REFRACTIVE INDEX 1.444 SURFACE TENSION 26.36		
VISCOSITY (CS)		
VAPOR PRESSURE(MM HG)-1		ATA 400 760 REF
		314.2 20
VAPOR PRESSURE EQUATION	N COEFFICIENTS	n HAY FRR AT R
A FOLIATION 1 - 6.9188 -1	806.37 133.10	D MAX ERR AT P 41 10.
EQUATION 2 169.083 -1	8051.7 -20.70 11	18.4692 .47 30.
FLAMMABLE LIMITS LOWE VOL PER	R REF VOL	UPPER PER REF
AUTOIGNITION TEMPERATUR DEG C DELAY(SEC) 251.		G C REF
MAX FLAME VEL(CM/SEC) MIN IGN ENERGY(MILLIJOU QUENCHING DISTANCE(CM)=	STOICH REF LE)=	VOL PERCENT FUEL ABS MIN REF

11-TRICOSENE SYNONYMS. FORMULA = C23H46 C/H= 5.958 MW= 322.623 VD= 11.1249 KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA P 1 10 30 40 100 400 760 REF VAPOR PRESSURE EQUATION COEFFICIENTS

A B C D MAX ERR AT P EQUATION 1 EQUATION 2 . FLASH POINT(DEG C) (CC) REF (OC) REF 140. 1 FLAMMABLE LIMITS LOWER ITS LOWER UPPER VOL PER REF UPPER AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF

MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL

STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE (CM) =

PROPADIENE

SYNONYMS. FORMULA= C3H4	C/H= 8.937 MW	= 40.065 VD=	1.3816
HEAT OF COMBUSTION OF GAS	(GROSS) 464	. 71 11599.	. 11
HEAT OF VAPORIZATI	UNI25 () 3	.67 91.00) II
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)	-34.5 C REF .6575 11		
VAPOR PRESSURE (MM P 1 10 T	30 40	100 400	-34.5
VAPOR PRESSURE EQ	UATION COEFFICIE	NTS	
EQUATION 1 EQUATION 2	В	C D	
FLASH POINT (DEG C)		(OC) REF	
FLAMMABLE LIMITS VOL		UPPER VOL PER RE	F
AUTOIGNITION TEMPER DEG C DELAY(DEG C REF	
MAX FLAME VEL(CM/SI 73.8 (62) MIN IGN ENERGY(MILE QUENCHING DISTANCE	2463 (6) STOICH LIJOULE)=	2) 6	.04 (73)

1.2-BUTADIENE

OF LICUID	UST ION	(NET)	KCAL/ 583	MOLE •90	CAL/GRAM 10794. 11378. 82.64	RE F 11	
HEAT OF VAPO	RIZATIO	N(25 C)	4	.47	82.64	11	
DENSITY (GRA REFRACTIVE I	M/ML) .	 20 C	REF	25 C	REF	30 C	REF
SURFACE TENS VISCOSITY (C		5.56	20			15.24	20
APOR PRESSU							
1	10	30	40	100	400	760	REF
-89.0	-64.2		-44.3	-28.3	1.8	18.5	21
VAPOR PRESS	URE EQU	ATION CO	EFFICIE	NTS			
QUATION 1 QUATION 2	A	В		С	D	MAX ERR	AT P
CUATION 1	6.6414	-934.	32 2	29.71	0 (0(3	85	10.
QUALION 2	88.303	-5/[1		10.98 2	8.4941	53	10.
		•					
LAMMABLE LI	MITS L	OWER			UPPER		
LAMMABLE LI	MITS L	OWER R REF	:	VOL	UPPER PER REF		
LAMMABLE LI	MITS U VOL PU 2.0	OWER ER REF 8(0	:)D)	VOL 12	UPPER))	
	MITS 1 VOL PE 2.0 2.0	OWER REF 8(0 12(: (D) (A,YY)	VOL 12	UPPER PER REF . 8(D) .5 12(/))	
	MITS I VOL PE 2.0 2.0	OWER REF 8(0 12(: (D) (A,YY)	VOL 12 11	UPPER PER REF . 8(D) .5 12(/))	

MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM) =

1.3-BUTADIENE

HEAT OF COMB	SUSTION	ł	KCAL	/MOLE	CAL/	GRAM RE	F	
OF LIQUID		(NET)	57	70.82	105	53.	1	
				2.38				
HEAT OF VAPO	RIZATI	ON(25 C)		5.11	94. 	47 1	. l 	
		20 C	REF	25 C	REF	30	C	REF
DENSITY (GRA REFRACTIVE I			11(0)	.6149	11(1	•60	186	20
SURFACE TENS			20			12.	20	20
VISCOSITY (C								
VAPOR PRESSU								
P 1	10	30	40	100	400	760		REF
1 -102.8	-79 .7		-61.3	1	19.3- ر	-4.5		21
VAPOR PRESS	URE EQ	UATION C	OEFFICI	ENTS				
COUATION 1	A 050	β	0.1	C 71	D	MAX	ERR A	400
EQUATION 1 EQUATION 2	78.21	5 -500	• 9 I	-0.51	1.4727	,	• 36 • 59	400.
, casii i stiii i	DEG CI	-76.		((JC J R	EF		
	<i>DEG C1</i>				<i>(</i>)	er		
		-76.			UPPER			
	MITS VOL	-76. LOWER PER RE	4 F	 VOL	UPPER PER	REF		
	MITS VOL 2.	-76. LOWER PER REI	4 F 3	VOL	UPPER PER	REF 1,3		
FLAMMABLE LI	MITS VOL 2.	-76. LOWER PER RES	4 F 3 (A,YY)	VGL 11	UPPER PER •5	REF 1,3 12(A,YY)		
	MITS VOL 2.	-76. LOWER PER REI	4 F 3 (A,YY)	VGL 11	UPPER PER	REF 1,3 12(A,YY)		
FLAMMABLE LI	MITS VOL 2. 2.	-76. LOWER PER REF 0 1.: 0 12 0 79	4 F 3 (A,YY)	VGL 11 11	UPPER PER •5 •5	REF 1+3 12(A,YY)		
FLAMMABLE LI AUTOIGNITION DEG C	MITS VOL 2. 2.	LOWER PER REI 0 1.2 0 79 RATURE SEC) REI	4 F 3 (A,YY)	VOL 11 11 11	UPPER PER •5 •5	REF 1+3 12(A, YY)		
FLAMMABLE LI AUTOIGNITION DEG C 450.	MITS VOL 2. 2.	-76. LOWER PER REI 0 1.2 0 79 RATURE SEC) REI	4 F 3 (A,YY)	VOL 11 11 11 0EG 429	UPPER PER •5 •5 •5 •5	REF 1+3 12(A,YY)		
FLAMMABLE LI AUTOIGNITION DEG C	MITS VOL 2. 2.	-76. LOWER PER REI 0 1.2 0 79 RATURE SEC) REI	4 F 3 (A,YY)	VOL 11 11 11	UPPER PER •5 •5 •5 •5	REF 1,3 12(A,YY)		
FLAMMABLE LI AUTOIGNITION DEG C 450.	MITS VOL 2. 2. TEMPE DELAY(-76. LOWER PER RES 0 1.: 0 12 0 79 RATURE SEC) RES 1 54	4 F 3 (A,YY) F (3)	VOL 11 11 11 11 11 P(DEG K)	UPPER PER5555555	REF 1,3 12(A,YY)	 T FUE	

1,2-PENTADIENE

HEAT OF COMBL OF LIQUID	ISTION	(N	ET)	730.10	L E 0	1071	RAM RI 8.	il	
HEAT OF VAPOR	CIZALI	UNIZE	CI	6.1	•	90.	28	11	
DENSITY (GRAM REFRACTIVE IN SURFACE TENSI VISCOSITY (CS	ON	19.57	91 11		1.4177	3 11	1.4	4144	6 20 20
VAPOR PRESSUR			EMPERA	TURE (DE	G C) D	ATA			
P 1 T -70.0 -	10	-26	0 • 0	40	100 -4.3	400	760 44.	•	REF 20
VAPOR PRESSUEQUATION 1									
EQUATION 1	7.010	5 -1	154.20	234	.63	U	MAA	. O2	100.
								.21	30.
FLASH POINT(C	DEG C)	(C)	C) RI	EF	((OC) R	EF	.21	30.
FLASH POINT(C	TEMPE	LOWE PER 5	R R REF 8(DD)	EF	VOL	UPPER PER	REF	.21	30.

CIS-1.3-PENTADIENE

MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM) =

SYNONYMS. CIS-PIPE FORMULA= C5H8	C/H= 7.448 M	W= 68.120 VD=	2.3489	
HEAT OF COMBUSTION OF LIQUID HEAT OF VAPORIZATI	(NET) 71	/MOLE CAL/ 4.40 104 6.48 111	GRAM REF 11 105. 11	
HEAT OF VAPORIZATI	ON(25 C)	5.75 84	.41 11	
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)	20 C REF .69102 11 1.43634 11 19.39 20	25 C REF .68592 11 1.43291 11	.68078 1.42943 18.21	REF 20 20 20
VAPOR PRESSURE(MM P 1 10 T -70.2 -43.1	HG)-TEMPERATURE 30 40	(DEG C) DATA 100 400 -5.0	760 44.1	REF 20
VAPOR PRESSURE EQ	UATION COEFFICE B 7 -1118.75 1 -5679.2	ENTS C D 231.36 -7.97 14.729	MAX ERR •03 •09	AT P 10. 30.
FLASH POINT (DEG C)		(OC)		
FLAMMABLE LIMITS VOL	LOWER PER REF 5 8(DD)	UPPER VOL PER		
AUTOIGNITION TEMPE DEG C DELAY(DEG C	REF	
MAX FLAME VEL(CM/S) 46.5 (63)	2336 (` Stoich		3.47 (72)	 EL

TRANS-1, 3-PENTADIENE

EAT OF COMB	US TION			A1 /MOLE		CAL /CDAI		
F LIQUID	021104	1 NET	1	714 50		104RO	7 KEF	
or Electo		108055	<u>'</u>	756.58		11107.	11	
EAT OF VAPO		ON125 C)	5.55		81.47		
		20 C	REF	2	5 C	REF	30 C	REF
DENSITY (GRA	M/ML)	.67603	11	• 6	7102	11	.66597	20
REFRACTIVE I				1.	42669	11		
SURFACE TENS /ISCOSITY (C	5)						16.66	
APOR PRESSU	RELMM	HG)-TEM	PERATU	REIDEG	C) DAT	ΓΑ		
Pl								
-72.2	-45.1 	-28.7			7.1		42.0	20
VAPOR PRESS	URE EQ	UATION	COEFFI	CIENTS				
EQUATION 1			B a 02				MAX ERR 03	
QUATION 2	69.38	9 -55	77.1	-7.8	5 15	.0206	.08	30.
FLASH POINT								
			NET			10(1		
	 M I T S	LOWER			-29). 10(L	.,22)	
	 M I T S VOL		 EF		-29 	. 10(1	.,22)	
AUTOIGNITION	MITS VOL 1.	LOWER PER R 5 8	 EF (DD)		-29 VOL F	Der Ref	.,22)	
FLAMMABLE LI	MITS VOL 1.	LOWER PER R 5 8	 EF (DD)		-29 	Der Ref	.,22)	
AUTOIGNITION	MITS VOL 1. TEMPE	LOWER PER R 5 8	EF (DD)		-29 VOL F	OPPER REF	.,22)	

1,4-PENTADIENE

SYNONYMS. FORMULA= C5H8	C/H= 7	.448 MW=	68.120	VD= 2	2.3489	
HEAT OF COMBUSTION	N (NET) (GROSS)	KCAL/M 721. 763.	0LE 20 28	CAL/GRA 10587. 11205.	M REF 11 11	
HEAT OF VAPORIZAT	ION(25 C)	5.	45	80.01	11	
	20 C .66076	REF 11	25 C •65571	REF		
VAPOR PRESSURE(MM P 1 10 T -83.5 -57.1	30	40	100 -20.6	400 8.3	26.1	21
VAPOR PRESSURE EGA EQUATION 1 7.120 EQUATION 2 33.42	в 00 -1142.	.58 243	TS : 3.94	D	MAX ERR -2.68 1.99	AT P 400.
FLASH POINT(DEG C						
	PER REF	•			F	
AUTOIGNITION TEMPE DEG C DELAY			DEG	C REF		
MAX FLAME VEL(CM/S 46.6 (63) MIN IGN ENERGY(MIL QUENCHING DISTANCE	2 = (LIJOULE)	372 (7) STOICH R			.33 (72)	JEL

2,3-PENTADIENE

SYNONYMS. FORMULA= C5H8						
HEAT OF COMBUST OF GAS HEAT OF VAPORIZ	ION (NET) (GROSS) ATION(25 C)	KCAL/I 734 776	MOLE .55 .63	CAL/GRAM 10783. 11401.	REF 11 11	
DENSITY (GRAM/M REFRACTIVE INDE SURFACE TENSION VISCUSITY (CS)	20 C L) .69502 X 1.42842 19.87	REF 11 11 20	25 C •69000 1•42509		18.69	20
VAPOR PRESSURE(P 1 1 T -65.2 -38	0 30 •4 -22•1	ERATURE (1 40	DEG C) DAT 100 6	A 400		REF 20
VAPOR PRESSURE EQUATION 1 6. EQUATION 2 82 FLASH POINT (DEG	EQUATION CO A B 8976 -1091 .521 -633	56 27	NTS C 23.49 -9.75 17	D .1003	MAX ERR 13 .19	
	S LOWER OL PER REA 1,5 8(1	=	VOL P			
AUTOIGNITION TE DEG C DEL			DEG	C REF		
MAX FLAME VEL(C					DCENT EN	 C1

CYCLOPENTADIENE

SYNONYMS. FORMULA= C5H6	C/H= 9.	930 MW=	66.104	VD= 2.	2794	
HEAT OF COMBUSTION	(GROSS) ON(25 C)		DLE	CAL/GRAM	REF	
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)	20 C .8021 1.4429	REF 2				
VAPOR PRESSURE(MM P 1 10 T	HG)-TEMPE				760 40.8	REF 2
VAPOR PRESSURE EQUATION 1 EQUATION 2		EFFICIENT		D	MAX ERR	AT P
FLASH POINT(DEG C)	(CC)	REF	100) REF		
FLAMMABLE LIMITS VOL 1	LOWER PER REF			PPER ER REF		
AUTOIGNITION TEMPER DEG C DELAY(S	SEC) REF)(24)(B)	DEG	 C REF		
MAX FLAME VEL (CM/SE	EC) FLAI	ME TEMP(D	EG K)	VOL PI	RCENT FU	 EL
MIN IGN ENERGY(MILL QUENCHING DISTANCE	IJOULE)=		711571	ABS MIN	REF	

3-METHYL-1,2-BUTADIENE

HEAT OF COMBI									
OF GAS							2. 1		
HEAT OF VAPOR		ON (25				1137	0. 1	1	
		20 C	RE	F	25 C			C RE	EF
DENSITY (GRA	M/ML)	.6860	7 11		.68064	11	.67	0 20	
REFRACTIVE I					1.4169	92 11	1.4	04 20)
SURFACE TENS	S)		20				17.	05 20)
APOR PRESSU	RE(MM	HG) - T		TURE	EG C) (DATA			
P 1									
-72.7								20	
VAPOR PRESSI	JRE EQ	OITAU	N COEF	FICIEN					
	A		В		С	D	MAX	ERR AT P	•
QUATION 1	6.924	4 -1	097.07	23	11.16		1	.94 100	١.
CHATION 3									•
	92.00	7 – 	6358.1	- ! 	1.37	38.0557	-1	.10 30	
FLASH POINT(92.00 DEG C) 41TS VOL	C.	6358.1 C) R	-1 EF	.1.37	38.0557	-1 EF	.10 30	
	92.00 DEG C) HITS VOL 1.	COLOWE	6358.1 C) R R REF 8(DD)	-1 EF	VOL	38.0557 OC) RI	-1 EF	.10 30	

2-METHYL-1.3-BUTADIENE

```
SYNONYMS. ISOPRENE

 HEAT OF COMBUSTION
 KCAL/MOLE
 CAL/GRAM
 REF

 OF LIQUID
 (NET)
 713.25
 10471.
 11

 (GROSS)
 755.33
 11088.
 11

 FAT OF VAPORIZATION(25 C)
 6.30
 92.48
 11

20 C REF 25 C REF
DENSITY (GRAM/ML) .68095 11 .67587 11
REFRACTIVE INDEX 1.42194 11 1.41852 11
SURFACE TENSION 16.9 (8)(61)
VISCOSITY (CS) .317 (8)(61)
VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA
P 1 10 30 40 100 400 760 REF
T -79.8 -53.3 -32.6 -16.0 15.4 32.6 21
 21
_____
VAPOR PRESSURE EQUATION COEFFICIENTS

A B C D MAX ERR AT P

EQUATION 1 6.8205 -1049.84 233.72 .98 400.

EQUATION 2 69.999 -5353.5 -8.04 16.9774 .54 400.
 .54 400.
FLASH POINT(DEG C) (CC) REF (OC) REF -48.5 (8)(9)
 18.5
 -54. 3,4
FLAMMABLE LIMITS LOWER

VOL PER REF

1.5 8(DD)
 UPPER
 UPPER
VOL PER REF
AUTOIGNITION TEMPERATURE
 DEG C DELAY(SEC) REF DEG C REF
220. 1 440 3,4,(22)(24)(B)
 FLAME TEMP(DEG K) VOL PERCENT FUEL
2344 (7) 3.41 (72)
STOICH REF ABS MIN REF
MAX FLAME VEL(CM/SEC)
 45.0 (63)
MIN IGN ENERGY(MILLIJOULE)=
QUENCHING DISTANCE(CM) =
```

1.4-HEXADIENE

SYNONYMS. ALLYLP FORMULA= C6H10		MW= 82.147	VD= 2.	8326	
HEAT OF COMBUSIT	ON (NET) (GROSS)	AL/MOLE	CAL/GRAM	REF	
DENSITY (GRAM/ML REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)	1.415 11 19.31 20	.695	11 11	•690	20 20
VAPOR PRESSURE(MP 1 10 T -54.7 -26.	30 40	0 100	400	760 65.0	REF 20
VAPOR PRESSURE A EQUATION 1 7.0 EQUATION 2 158.	8 184 -1206.44	C 226.59 -21.50 272	1.1810	-1.58	30.
FLASH POINTIDEG					
	LOWER L PER REF 2.0 6		IPPER ER REF 6		
AUTOIGNITION TEM DEG C DELA		DEG	C REF		
MAX FLAME VELICM MIN IGN ENERGYIM QUENCHING DISTANO	STOIC	EMP(DEG K)			JEL

1,5-HEXADIENE

FORMULA= C6H10	BIALLYL C/H= 7.	150 MW=	82.147	VD= 2.	8326	
	(NET) (GRESS)	867.4 920.0	0	10559.	11	
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCUSITY (CS)	.6923 1.4042 18.46	11 20	.6878 1.4010	11 11	.6833	20 20
VAPOR PRESSURE(MM P 1 10 T -58.6 -30.4	30	40	100	400	760 59.5	20
VAPOR PRESSURE EQ A EQUATION 1 7.006 EQUATION 2 74.31	8 7 -1184.	62 227	.66	D	MAX ERR	AT P
			 U VOL P	PPER ER REF		
AUTOIGNITION TEMPE DEG C DELAY(330.	SEC) REF)(24)(B,A		C REF		

CYCLOHEXADIENE

SYNONYMS. KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA P 1 10 30 40 100 400 760 REF VAPOR PRESSURE EQUATION COEFFICIENTS D MAX ERR AT P A B C EQUATION 1 EQUATION 2 FLASH POINT(DEG C) (CC) REF (OC) REF FLAMMABLE LIMITS LOWER UPPER VOL PER REF UPPER AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF 360. (22)(24)(B) MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM)=

2-METHYL-1,3-PENTADIENE

SYNONYMS. FORMULA= C6H1	0 C/H=	7.150	MW= {	32.147	VD=	2.8326	
HEAT OF COMBL	(GRO IZATION(25) \$\$) C)				AM REF	
DENSITY (GRAM REFRACTIVE IN SURFACE TENSI VISCOSITY (CS	1/ML) .719 IDEX 1.446 ON 21.52	REF 11 11	. 3	25 C 714	REF 11	40 C	
VAPOR PRESSUR P 1 T	E(MM HG)-T					760 76.0	REF 11
VAPOR PRESSU EQUATION 1 EQUATION 2	RE EQUATIO A				D	MAX ERR	AT P
FLASH POINT(D	EG C) (C	C) REF		(OC) RE	F	
FLAMMABLE LIM	ITS LOWE VOL PER				PPER ER R	 EF	
AUTOIGNITION DEG C D	TEMPERATURI ELAY(SEC)			DEG	 C RE	 F	
MAX FLAME VEL 39.0 (6 MIN IGN ENERG QUENCHING DIS	2) Y(MILLIJOUI	2345 STOI				PERCENT FI 2.78 (73) IN REF	JEL

4-METHYL-1,3-PENTADIENE

SYNONYMS. FORMULA= C&H10	C/H=	7.150	MW= 82.14	7 VD= 2	.8326	
HEAT OF COMBUSTION OF LIQUID HEAT OF VAPORIZATI	IGROSS) 9	12.00	CAL/GRA 10462. 11102.	M REF 11 11	
DENSITY (GRAM/ML) REFRACTIVE INDEX	20 C	REF 11	25 C	KEF 11	30 C	20
REFRACTIVE INDEX	1.451	11	1.448	ii	1.445	20
SURFACE TENSION VISCOSITY (CS)	21.52	20			20.32	20
VAPOR PRESSURE (MM					740	
P 1 10 T -46.9 -17.5	•3	40	23.7	400	76.3	20
VAPOR PRESSURE EG A EQUATION 1 7.034						
EQUATION 1 7.034	8 -124	9.80	224.57		.01	30.
QUATION 2 79.68	31 -67	35.2	-9.21	22.7066	•13	3C •
	-34.	5 1,3,				
FLAMMABLE LIMITS VOL 1.	LOWER PER R 2 8	E F	VOL	UPPER PER REI	F	
AUTOIGNITION TEMPE						
DEG C DELAY(SEC) R	t F		G C REF		
MAX FLAME VELICM/S	EC) FI	AME TE	MP(DEG K)	VOL (PERCENT FI	JEL
		STOIC	H REF	ABS MIN	N REF	
AIN IGN ENERGY(MIL	LIJOULE		· · · · · · · · · · · · · · · · · · ·			

METHYLCYCLOPENTADIENE

SYNONYMS. FORMULA= C6H8 C/H= .894 MW= 152.704 VD= 5.2657 KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) POR PRESSURE(NM HG)-TEMPERATURE(DEG C) DATA
1 10 30 40 100 400 760 REF
72.8 3 VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA VAPOR PRESSURE EQUATION COEFFICIENTS D MAX ERR AT P A B C EQUATION 1 EQUATION 2 FLASH POINTIDES C) (CC) REF (OC) REF 49. 3 FLAMMABLE LIMITS LOWER UPPER VOL PER REF 1.3 AT 100 C 3 7.6 AT 100 C 3 AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF MAX FLAME VEL. (CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY(MILL1JOULE) = QUENCHING DISTANCE(CM)=

2,3-DIMETHYL-1,3-BUTADIENE

HEAT OF COMB	ustia	1		KC	AL/MOLE	CAL/C	GRAM F	REF	
F LIQUID		108	NET)		855.90 908.50	1041	19.	11	
HEAT OF VAPO		IONIZ	25 C)			1105	9.	11	
					25	C REF	3() C	REF
DENSITY (GRA	M/ML)	.726	57	11	.722	2 11	• 1	7177	20
REFRACTIVE I SURFACE TENS	NDEX	1.43	394	11	1.43	62 11	1.	4330	20 20
ISCOSITY (C	\$1								
VAPOR PRESSU	RE(MM	HG}-	TEMP	ERATU		DATA			
P 1									
r -52.1	- 6 3 • 6		7.5		. 1 / • 		00		20
VAPOR PRESS									
					C				
					~~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~				
QUATION 2	75.50)4	-642	4.2		17.6672			30.
EQUATION 2	75.50)4 	-642	4.2	-8.60	17.6672	: 	.13	30.
EQUATION 2 FLASH POINT(75.50 DEG C) MITS VOL	LOW PER	-642 CC)	4.2 REF	-8.60	17.6672 (OC) R	EF	.13	30.
EQUATION 2 FLASH POINT(75.50 DEG CI	LOW PER 2	-642 CC) IER RE 8(REF	-8.60 	17.6672 (OC) R	RFF	.13	30.

1,5-CYCLOOCTADIENE

SYNONYMS. FORMULA# C8H12	C/H= 7.	.944 MW	= 108.185	V D= :	3.7305	
		KCAL/	MOLE	CAL/GR	M REF	
HEAT OF COMBUSTION	(NET) (GROSS)					
HEAT OF VAPORIZATI						
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)	.8833	8	25 C .88Q			
VAPOR PRESSURE(MM P 1 10		ERATURE (TA 400		REF
T					150.0	8
VAPOR PRESSURE EQ	UATION CO	DEFFICIE	NTS C	D	MAX ERR	AT P
EQUATION 1 EQUATION 2						
FLASH POINT(DEG C)	(CC) 38.		(00	C) REF		
FLAMMABLE LIMITS VOL	LOWER Per ref			JPPER PER RE	F	
AUTOIGNITION TEMPER DEG C DELAY(:	DEG	C REF		
MAX FLAME VEL (CM/S)	EC) FLA	ME TEMP	(DEG K)	AOL	PERCENT FL	JEL
MIN IGN ENERGY(MILI			REF	ABS MI	N REF	

DICYCLOPENTADIENE

SYNONYMS. KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) 35 C REF DENSITY (GRAM/ML) .9302 2 REFRACTIVE INDEX 1.5050 2 SURFACE TENSION VISCOSITY (CS) ______ VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA
P 1 10 30 40 100 400 760 REF
170.0 2 VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 EQUATION 2 FLASH POINT (DEG C) (CC) REF (OC) REF 32. 3 FLAMMABLE LIMITS LOWER UPPER VOL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C REF DEG C DELAY(SEC) REF 510. (22)(24)(B) MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIT REF MIN IGN ENERGY(MILLIJOULE)= QUENCHING DISTANCE(CM)=

ETHYNE

```
SYNONYMS. ACETYLENE, ETHINE
FORMULA= C2H2 C/H= 11.916 MW= 26.038 VD= .8979
HEAT OF COMBUSTION KCAL/MOLE CAL/GRAM REF
OF GAS (NET) 300.10 11525. 11
(GROSS) 310.62 11929. 11
HEAT OF VAPORIZATION(25 C)
20 C REF -84 C REF
DENSITY (GRAM/ML) .6154 11
REFRACTIVE INDEX
SURFACE TENSION
 19.6
VISCOSITY (CS)
VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA
P 1 10 30 40 100 400 760 REF
T -153.3 -129.5 -120.1 -108.3 -84.0 20
VAPOR PRESSURE EQUATION COEFFICIENTS

A B C D MAX ERR AT P

EQUATION 1 1.5859 8.11 95.01 2697.49 1.

EQUATION 2 -258.375 4371.0 46.36 -54.7737 -4.04 30.
 30.
 ----------
FLASH POINT(DEG C) (CC) REF (OC) REF -18. 1
FLAMMABLE LIMITS LOWER UPPER

VOL PER REF VOL PER REF

2.5 1,3,4 81. 3,4

2.5 (8)(15) 80. 1,(8)(15)

2.5 12(A)
AUTOIGNITION TEMPERATURE
 DEG C DELAY(SEC) REF
335. 1
305. 5.8 26(AW)
296. 6.8 26(B,AV)
 DEG C REF
 300 3,4
MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 141. (73)

STOICH REF ABS MIN REF
MIN IGN ENERGY(MILLIJOULE) = .03 (7)(57)(E) .051 58
QUENCHING DISTANCE(CM) = .08 7
```

PROPYNE

HEAT OF COME			KCA	I /MOLI	:	CAL/G	RAM	REF	
F GAS	(NET)	4	42.07		1103	4.	11	
	(GROSSI	4	63.11		1155	9.	11	
HEAT OF COME OF GAS HEAT OF VAPO	OR IZATION	(25 C)		4.07		101.	58	11	
		3.2 C							
DENSITY (GRA									
REFRACTIVE									
SURFACE TENS									
VISCOSITY (C	.5)								
VAPOR PRESSU									
P 1 T -110.6	10	30	40)	100	400		760	REF
T -110.6	-90.2	-78.2		- (51.1		-	23.2	20
VAPOR PRESS	SUDE FOUR	TION C	DEFEIO	IENTS					
EQUATION 1 EQUATION 2	A	В	00	C		Ü		MAX ERI	RATP
EQUATION 1	6.6594	-764	.00	225.	32			-2.4	5 30.
EQUATION 2	116.494	-605	7.6	-15.5	6	24.9191		-2.1	30.
FLASH POINT	DEG C)	(CC)				OC) R	EF		
	IMITS L		REF		()	OC) R UPPER PER			
FLASH POINT (FLAMMABLE LI AUTOIGNITION DEG C	IMITS L VOL PE 1.7	OWER R REI	REF		VOL	UPPER PER			

1-BUTYNE

						92 VD=		
HEAT OF COMB		/ N.S. T. N	KC	AL/MC	LE	CAL/G	RAM REF	
F GAS							. 11	
EAT OF VAPO	RIZATI	ON125 C)	4.9	8	92.0	6 11	
		20 C				REF		
ENSITY (GRA	NDEX	.65	11(0	D)				
URFACE TENS	S)		20		16.03	20		
APOR PRESSU			PERATU	KE (DE	G C) [ATA		
1	10	30	4	0	100	400	760	REF
-92.5	-68.7					-6.9		21
VAPOR PRESS			COEFFI	CIENT	S			
CHATION 1			В				MAX E	
QUATION 1 QUATION 2								48 760.
					,	OC) RE	r	
LAMMABLE LI	-					UPPER PER R		
LAMMABLE LI	VOL	LOWER PER RI			 v oL	UPPER	EF	

2-BUTYNE

										/MOLE 4.57								
UF GA	3									6.13								
HEAT	OF V	AP(C)			5.47			101.1	. 2	1	1		
								RE	F	25	C	í	REF					_
UENSI	TY	GRA	AM/P	(L)	.69	010		11		.68	56		11					
SURFA	1	ÉNI	2 U U I 2 U U I 2	i A J	17	4		11	1160	1.3	073		1.1					
VISCO:					111	•		• •	, , , ,	,								
										IDEG C								-
										10								
T -1	80.C) - – – -	-54			39.	0			-18	.7				27.0		20)
VAPOR	R PR	ES!	SURE	EQ	UAT	100	C	DEF	FICI	ENTS						C D D		
EOLLAT	LON	1	7	A 022		-10	B	54		C 233.88		l)		MAX	21	AI F	,
EQUAT	ION	2	73	.97	0	-5	560	6,7		-8.58		16.7	7574			28	30) .
	- -																	-
FLASH	POI	NT (IDEC	(C)							(OC)	RE	F				
						10.		1	(AC)									
 Flamm/	 ABL E			OL	L C PER		 Ref						 PER R		***			
FLAMM/	 GNIT	101	 1 TE	OL l.	LC PER 4	WER	REF				VOL	PEF	R R	EF				

1-PENTYNE

HEAT OF COM				AL/MOLE			REF	
OF GAS		(NET)		735.95		10804.	11	
		(GROS)	5)	778.03		11422.	11	
HEAT OF VAF			∪	7.4 7		90.01		
							40 C	REF
DENSITY (GR REFRACTIVE	RAM/ML)	.6901	11	.6	3 4 9	11		
SURFACE TEN					0020		16.94	20
VISCOSITY (1,031	20				101/1	
VAPOR PRESS				JRE (DEG)	C) DAT	 A		
P 1	10	30	4	0 1	00	400		
70.0							40.2	
VAPOR PRES	SURE EC	DUATION	COEFFI	CIENTS				
EQUATION 1	A		В	C		D	MAX ERR	AT P
EQUATION 1 EQUATION 2	6.927	79 -10	73.59	224.9) : 21	4210	89	10.
	70 4 71			-11.7	, JL	• • • • • • • • • • • • • • • • • • • •	• • • •	
FLASH POINT								
	(DEG C)	LOWER) REF		(OC) REF		· • • • • • • • • • • • • • • • • • • •
 AUTOIGNITIO	IMITS VOL	LOWER PER F	REF		VOL PI) REF		

2-PENTYNE

SYNONYMS. FORMULA= C5H8	C/H= 7	.448 Mh	= 68.12	0 VN= 2.	3489	
HEAT OF COMBUSTION	(NET)	732	.25	CAL/GRAM 10749. 11367.	11	
HEAT OF VAPORIZAT	ION(25 C)	6	.15		11	
DENSITY (GRAM/ML) REFRACTIVE INDEX	20 C	REF	25 C	REF		REF
SURFACE TENSION VISCOSITY (CS)	21.84	20			19.27	20
VAPOR PRESSURE (MM				ATA		
P 1 10 T -61.0 -32.8					760 56.1	REF 20
VAPOR PRESSURE E	QUATION C	 0EFF1C1E	NTS			
EQUATION 1 7.10	8 17 -1217	a n 2	C	D	MAX ERR	AT P
EQUATION 2 61.50	57 -563	9.9	-6.53	7.0632	28	30.
FLASH POINTIDEG C						
FLAMMABLE LIMITS VOL	LOWER PER RE	 F		UPPER PER REF		
AUTOIGNITION TEMPE DEG C DELAY	- · · · - · · -	 F	DE(G C REF		
MAX FLAME VEL(CM/S						JEL
MIN IGN ENERGY(MIL QUENCHING DISTANCE	.LIJOULE):	STOICH	KEF	3.3 ABS MIN	REF	

1-HEXYNE

SYNONYMS. FORMULA= C6H10	C/H= 7	.150 M	w= 82.14	7 VD= 2.	8326	
HEAT OF COMBUSTIO OF LIQUID	N (NET)	KCAL 87	./MOLE 7.20	CAL/GRAM 10678.	REF 11	
HEAT OF VAPORIZAT	(GROSS)	92	19.80	11319.	11	
	20 C	REF	25 C	REF		REF
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)	1.3989 21.16	20			18.85	
VAPOR PRESSURE(MM		ERATURE	(DEG C) D			
P 1 10 T -52.2 -22.9	-5.2		18.2		71.3	20
VAPOR PRESSURE E	OUALTON C	DEFFICE	ENTS			AT P
A EQUATION 1 6.92 EQUATION 2 72.8	93 -1202 93 -627	.48 8.1	225.73 -8.24	16.4378	•18 -•02	10. 30.
FLASH POINT (DEG C						
FLAMMABLE LIMITS VOL				UPPER PER REF		
AUTOIGNITION TEMP			DE	G C REF		
MAX FLAME VEL(CM/S 48.5 (69)	SEC) FLA	 AME TEM 2333 (P(DEG K) 55) REF		ERCENT FL 97 (69)	JEL
MIN IGN ENERGY(MII QUENCHING DISTANCI	LLIJOULE):	=		AUJ III		

3-HEXYNE

SYNONYMS. FORMULA= C6H10	C/H= 7.150 MW:		.8326
HEAT OF COMBUSTION OF LIGUID	N KCAL/	10LE CAL/GRA .00 10627.	1.1
HEAT OF VAPORIZAT			
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)	1.4113 11	25 C REF .7182 11	
VAPOR PRESSURE (MM P 1 10 T	HG)-TEMPERATURE (100 400	760 REF 81.4 11
VAPOR PRESSURE EC A ÉQUATION 1 EQUATION 2	QUATION COEFFICIEN B		MAX ERR AT P
FLASH FOINTIDEG C	(CC) REF	(OC) REF	
FLAMMABLE LIMITS VOL	LOWER PER REF	UPPER VOL PER RE	
AUTOIGNITION TEMPE DEG C DELAYE		DEG C REF	
MAX FLAME VEL(CM/S 45.4 (69)			PERCENT FUEL
	2101CH	REF ABS MI	N REF

4-METHYL-1-PENTYNE

SYNONYMS. FORMULA= C6H10	C/H≂ 7.150	MW= 82.14	7 VD= 2.	8326	
HEAT OF COMBUSTION	(NET) (GROSS)	CAL/MOLE	CAL/GRAM	N REF	
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)	20 C REF .7045 11 1.3930 11	.7000	REF 11		
VAPOR PRESSURE(MM P 1 10 T		0 100	400	61.1	REF 2
VAPOR PRESSURE EQ A EQUATION 1 EQUATION 2	UATION COEFFI B		D	MAX ERR	
FLASH POINT(DEG C)					
FLAMMABLE LIMITS VOL	LOWER PER REF	VOL			
AUTOIGNITION TEMPER DEG C DELAY(DEG	C REF		
MAX FLAME VEL(CM/S) 45.0 (69) MIN IGN ENERGY(MIL) QUENCHING DISTANCE	2344 STOI LIJOULE)=	EMP(DEG K) (7) CH REF			 ∪EL

4-METHYL-2-PENTYNE

SYNONYMS. KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) 20 C REF 25 C REF
DENSITY (GRAM/ML) .7157 11 .7112 11
REFRACTIVE INDEX 1.4057 11 1.4032 11 SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA 1 10 30 40 100 400 760 72.3 T 11 VAPOR PRESSURE EQUATION COEFFICIENTS MAX ERR AT P D EQUATION 1 EQUATION 2 FLASH POINT(DEG C) (CC) REF (OC) REF UPPER FLAMMABLE LIMITS LOWER VOL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 2311 (62) 45.6 (62) STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE)= QUENCHING DISTANCE(CM)=

3,3-DIMETHYL-1-BUTYNE

SYNONYMS. TERT- FORMULA= C6H10		ENE •150 MW=	82.147	/D= 2.8	3326	
HEAT OF COMBUST	(GROSS)		E C	·	REF	
DENSITY (GRAM/M REFRACTIVE INDE SURFACE TENSION VISCOSITY (CS)	X 1.3749	REF 2				
VAPOR PRESSURE(P 1 1 T	0 30		100 4	00	760 39.5	2
VAPOR PRESSURE EQUATION 1 EQUATION 2					MAX ERR	
FLASH POINT(DEG	C) (CC)	REF	(00)	REF		
FLAMMABLE LIMITS	S LOWER OL PER REI		UPP VOL PER			•••••
AUTOIGNITION TE	MPERATURE Ay(SEC) Rei	F	DEG C	REF		
MAX FLAME VEL(CI 47.7 (63) MIN IGN ENERGY(I QUENCHING DISTAI	*(MILLIJOULE)	2339 (7) Stoich re				JEL

I-HEPTYNE

HEAT OF COME	OLIZOT	I (NET (GROSS LON(25 C	10 10 10	280 85.92	10635. 11291.	1 1 i 1	
DENSITY (GRA REFRACTIVE 1 SURFACE TENS VISCOSITY (C	M/ML) NDEX 10N	20 C .7328 1.4087	REF 11 11	25 C •7283 1•406	REF 11 1 11		
VAPOR PRESSU 1 -38.0	10	30	40	100 39.6	400	99.7	20
VAPOR PRESSEQUATION 1	A 6.688 75.49	37 -121 92 -66	COEFFIC B 7.30 73.2	1ENTS C 219.99 -8.63	D	MAX ERR	AT P 100.
FLASH POINT(MITS	 L OWER			UPPER - PER REF		
AUTCIGNITION DEG C				 D£	EG C REF		
MAX FLAME VE	 L (C M / S	SEC) F	 LAME TE	MP(DEG K)	VOL P	ERCENT FU	 UE!
MIN IGN ENER QUENCHING DI				(7)(57)	ABS MIN	REF	

BENZENE

```
SYNONYMS. BENZOL, PHENYL HYDRIDE, COAL NAPHTHA
FORMULA= C6H6 C/H= 11.916 MW= 78.115 VD= 2.6936
 ______
HEAT OF COMBUSTION (NET)
 KCAL/MOLE CAL/GRAM REF
OF LIQUID (NET) 749.42 9594. 11 (GROSS) 780.98 9998. 11 HEAT OF VAPORIZATION(25 C) 8.09 103.57 11
_____
20 C REF 25 C REF 37.78 C REF
DENSITY (GRAM/ML) .87901 11 .87370 11
REFRACTIVE INDEX 1.50112 11 1.49792 11
SURFACE TENSION 28.88 (8)(60) 28.18 11 VISCOSITY (CS) .736 (8)(60)
 •5870 11
VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA
P 1 10 30 40 100 400 760 REF
T -36.7 -11.5 7.6 26.1 60.6 80.1 21
 VAPOR PRESSURE EQUATION COEFFICIENTS
A B C D MAX ERR AT P EQUATION 2 277.256 -15375.2 -38.83 119.9670 -4.80 40.
 -5.51 40.
-4.80 40.
 (CC) REF (OC) REF -11. 1.3.4 -11. 70(J)
FLASH POINT(DEG C)
FLAMMABLE LIMILS | OWER | UPPER | VOL PER | REF | VOL PER | REF | 1.46 | 75(Z) | 5.55 | 75(Z) | 1.41 | 75(X) | 7.45 | 75(X) | 1.4 | 1.4.12(A) | 8.0 | 1.4
 5.55 75(2)
 75(X)
 8.0 1,4
7.1 3,6,12(A)
9.2 14(U)
6.75 52
 1.4
 1.3 6 7.1 3,6,12(4
1.34 14(U) 9.2 14(U)
1.4 AT 100 C 3 6.75 52
1.3 AT 100 C (8)(15) 7.9 AT 100 C (8)(15)
AUTOIGNITION TEMPERATURE
 DEG C REF
563. 3,4
645. 50
 DEG C DELAY(SEC) REF
 538.
 1
 40(N)
 656.
 (22)(23)(B) 740.
(22)(24)(B) 566.
49 580.
70 652.
 662.
 (22)(23)
 690.
 (22)(34)(8)
38
 42.
 592.
 724.
 46
MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 44.6 (62)(P) 2362 (62) 2.94 (73)

STOICH REF ABS MIN REF
MIN IGN ENERGY(MILLIJOULE) = .79 56
QUENCHING DISTANCE(CM) = .28 7
 •225 58
 .18
```

TOLUENE

```
SYNONYMS. METHYLBENZENE, PHENYLMETHANE, TOLUOL
FORMULA = C7H8 C/H= 10.427 MW= 92.142 VD= 3.1773
 ------

 HEAT OF COMBUSTION
 KCAL/MOLE
 CAL/GRAM
 REF

 OF LIQUID
 (NET)
 892.42
 9685.
 11

 (GROSS)
 934.50
 10142.
 11

 HEAT OF VAPORIZATION(25 C)
 9.08
 98.54
 11

20 C REF 25 C REF 37.78 C REF DENSITY (GRAM/ML) .86696 11 .86231 11 REFRACTIVE INDEX 1.49693 11 1.49413 11 SURFACE TENSION 28.53 (8)(60) 27.92 11 VISCOSITY (CS) .675 (8)(60) .5584 11
 .5584 11
-----
VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA
P 1 10 30 40 100 400 760 T -26.7 6.4 31.8 51.9 89.5 110.6
 21
______
VAPOR PRESSURE EQUATION COEFFICIENTS

A B C D MAX ERR AT P

EQUATION 1 7.0925 -1422.11 227.17 .93 10.

EQUATION 2 55.208 -6226.1 -5.44 .4542 .31 400.
FLASH POINT (DEG C) (CC) REF (OC) REF 4.5 1,3,4,6 7. 4 7. 10(J)
FLAMMABLE LIMITS LOWER

VOL PER REF

1.2 AT 100 C (8)(15)

1.2 6 7.1 6

1.27 1,75(X) 7.0 1,4

1.3 4 6.7 3

1.4 3,12(A) 6.75 75(X)

1.28 75(7) 4.60 75(7)
 1.2,
1.3 4
1.4 3,12(A)
1.28 75(Z)
 1.28 75(Z)
0.91 14(U)
 4.60 75(2)
 7.4
 14(U)
AUTOIGNITION TEMPERATURE
 REF DEG C REF
1 536. 3,4
(22)(23)(B) 810. (22)(23)
(22)(24)(B) 516. (22)(35)(B)
38 540. (22)(30)
49 635. 50
 DEG C DELAY(SEC) REF
 552.
 552.
 640.
 552.
 38
 48.
 49
 568.
 40(N)
 629.
 633.
 46
MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 38.8 (62)(P) 2343 (62) 2.39 (73) STOICH REF A3S MIN REF
MIN IGN ENERGY (MILLIJOULE) =
QUENCHING DISTANCE(CM)=
```

ETHYLBENZENE

	MBUSTION				CAL/G	RAM REF	
OF LIQUID	MBUSTION	(NET)	1038.	43	978	1. 11	
	((GROSSI	1091	03	1027	6. 11	
HEAT OF VA	PORIZATION	(25 C)	10.	10	95.	13 11	
	20	о с	REF	25 C	REF	37.78 C	REF
	RAM/ML) .8						
	INDEX 1.						
SURFACE TE	NSION 29	.04	(8)(60)	28.48	11		
VISCOSITY	(CS) · //	80 	(8)(60)			.6428	
	SURE (MM HG						0.55
						760	
-9.8	23.9 		72.0 	74.1	113.0	136.2	
VAPOR PRE	SSURE EQUA	TION CO	EFFICIEN	ITS		-	
	A	B	4.6	C	D	MAX ERR 1.73	AT P
EQUATION 1	7.2418	-1596.	68 23	10.21		1.73	10.
EQUATION 2	39.371				19.7328	.57	10.
	T(DEG C)	(CC)	REF	((OC) RI	EF	
		15.	3,4				
					4. 4		
				22	2. 10)(L)	
ELAMMARIE	LIMITS LO			*****	UPPER		
CAMMADEC	VOL PER	REF		VOL	PFR I	REE	
	.99 AT 100	C (8)	(15)	6.7 AT	100 C	8)(15)	
	1.0	3,4	,12(A)				
AUTOIGNITI	ON TEMPERAT	URF	~~~~~				
	DELAYISE			DEC	G C RE	F	
466.		1			2. 3		
460.	18.	49			3. 40		
477.		54(AX)				
468.	14.	541	B,AX)				
	VEL (CM/SEC)	FLA	 ME TEMP(DEG K)	V01	PERCENT FU	 JEL
1AX FLAME			- · ·				
1AX FLAME							

0-XYLENE

```
SYNONYMS. O-XYLOL. 1.2-DIMETHYLBENZENE, 2-XYLENE
FORMULA = C8H1C C/H= 9.533 MN= 106.169 VD= 3.6610
 ______
 KCAL/MOLE CAL/GRAM REF
HEAT OF COMBUSTION
OF LIQUID (NET) 1035.56 9754. 11
(GROSS) 1088.16 10249. 11
HEAT OF VAPORIZATION(25 C) 10.38 97.77 11
20 C REF 25 C REF 37.78 C REF DENSITY (GRAM/ML) .88020 11 .87596 11 REFRACTIVE INDEX 1.50545 11 1.50295 11
SURFACE FENSION 30.03 (8)(60) 29.84 11 VISCOSITY (CS) .917 (8)(60)
 .740 11
VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA
P 1 10 30 40 100 400 760 REF
T -3.8 32.1 59.5 81.3 121.7 144.4 21
_____
VAPOR PRESSURE EQUATION COEFFICIENTS

A B C D MAX ERR AT P

EQUATION 1 7.1536 -1570.50 223.30 1.02 10.

EQUATION 2 55.649 -6834.1 -5.41 -.0015 -.39 40.
 -.39 40.
______
 (CC) REF (OC) REF
17. 3,4 46. (1,10)(L)
32. 6 24. 3
FLASH POINT (DEG C)
 17. 3,4
32. 6
27.0 19(AY)
 UPPER
VOL PER REF
FLAMMABLE LIMITS LOWER
 VOL PER KEF VOL PER REF

1.1 AT 100 C (8)(15) 6.4 AT 100 C (8)(15)

1.0 3,4 6.0 3,4
 1
 1.1
 7.0
AUTOIGNITION TEMPERATURE
 DEG C DELAY(SEC) REF
 DEG C REF
 3,4
 551. 50
496. 38
 464.
 50
 30.
 501.
 49
 46
 592.
MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 34.4 (62)(P) 2337 (62) 2.12 (73) STOICH REF ABS MIN REF
MIN IGN ENERGY(MILLIJOULE) =
```

QUENCHING DISTANCE (CM) =

M-XYLENE

HEAT OF COMBUS	TION	KCAL/	MOLE	CAL/GRA	M REF	
OF LIQUID	(N	ET) 1035 SS) 1087	.32	9752	11	
	(GRO	SS) 1087	•92	10247.	. 11	
HEAT OF VAPORI	ZATION(25	C) 10	.20	96.07	' 11	
		REF	25 C	REF		REF
DENSITY (GRAM/	ML) .8641	7 11	.85990	11		
REFRACTIVE IND SURFACE TENSIO						
VISCOSITY (CS)	.712	(8)(60)	20.00	11	.591	11
VAPOR PRESSURE	(MM HG)-T	EMPERATURE (DEG C) DAI	Λ		
P 1					760	REF
T -6.9 2	8.3	55.3	76.8	116.7	139.1	21
VAPOR PRESSUR						
	A	В	C	D	MAX ERR	AT P
EQUATION 1 7	.0995 -1	516.53 2	20.48	_	.84	10.
EQUATION 1 7 EQUATION 2 6	2.117 -	7061.7	-6.37	.0783	31	40.
		. 1,3,4				
,						
FLAMMABLE LIMI	TS LOWE	 R		IPPER		
1	VOL PER	REF	VOL P	ER RE	 F	
1	VOL PER AT 100 C	REF (8)(15)	VOL F	ER RE	1(15)	
1	VOL PER AT 100 C	REF (8)(15)	VOL F	ER RE	1(15)	
1.5	VOL PER AT 100 C	REF	VOL F	ER RE	1(15)	
1.1	VOL PER AT 100 C 0.88 1.1	REF (8)(15) 14(U) 1,3,4	VOL F 6.4 AT 10 6.1 7.0	PER RE 00 C (8 14)(15) (U) 3,4	
1.1 AUTOIGNITION TO	VOL PER AT 100 C 0.88 1.1	REF (8)(15) 14(U) 1,3,4	VOL F 6.4 AT 10 6.1 7.0	C REF)(15) (U) 3,4	
1.1 AUTOIGNITION TO DEG C DEG 528.	VOL PER AT 100 C 0.88 1.1 EMPERATURI	REF (8)(15) 14(U) 1,3,4 E REF 3,4	VOL F 6.4 AT 10 6.1 7.0 DEG 652.	C REF)(15) (U) 3,4	
1.1 A AUTOIGNITION TO DEG C DE	VOL PER AT 100 C 0.88 1.1 EMPERATURI	REF (8)(15) 14(U) 1,3,4	VOL F 6.4 AT 10 6.1 7.0	C REF)(15) (U) 3,4	
1.1 AUTOIGNITION TO DEG C DEG 528.	VOL PER AT 100 C 0.88 1.1 EMPERATURI LAY(SEC) 54.	REF (8)(15) 14(U) 1,3,4 E REF 3,4	VOL F 6.4 AT 10 6.1 7.0 DEG 652. 689.	C REF 50 46)(15) (U) 3,4	JEL

P-XYLENE

SYNONYM FORMULA	= C8H	10	C/H=	9.533	MW= 10	6.169				
HEAT OF	COMB	JSTION	I (NET	KC 1	AL/MOLE 035.56	С	975	RAM RE	1	
HEAT OF	VAPO	RIZATI	ON (25 C)	10.13		95.	41	11	
DENSITY			20 C	REF	2	5 C	REF	37.7		REF
REFRACT										
SURFACE	TENS	ION	28.31	(8)(60) 27	. 76	11			
viscosi	TY (C	S) 	.746	(8)	60) 			.61	3	11
VAPOR P	RESSU	RELMM	HG)-TEM	PERATU	RE (DEG	C) DATA				
P 1		10	30	54	0 1	00 (400	760	b i	REF
T -8	• L 				•4 /			130.3	·	
VAPOR	PRESSI	URE EQ	UATION	COEFFI	CIENTS			MAV	Epp	AT D
FOLIAT 10	N 1	7.134	2 -154	D D = 53	224.0	n '	J	MAX	- 92	10.
EQUATIO	N 2	56.67	5 -67	63.1	-5.5	8 2.3	2325	MAX	.31	10.
FLASH P	OINTI	DEG C)	25. 27.	3,4	(9)(J)	39.5	R1	EF (L)		
FLAMMAB	LE L I	MITS VOL 1.	LOWER PER R 1 1			UPI VOL PEI 7.0 AT 100		REF 1,3,4 (8)(15)		
529	G C [9. 4.		SEC) R 3	EF ,4 9		DEG C 618. 657.	40	O(N)		
MAX FLAM	ENERO		LIJOULE	STOIC	EMP(DEG			PERCEN		JEL

N-PROPYLBENZENE

SYNONYMS. 1- Formula= c9h			8.937	MW= 120	.196 VD=	4.1447	
HEAT OF COMB OF LIQUID	USTION	٧	KC	AL/MOLE	CAL/G	RAM REF	
OF LIQUID		(NET) 1	184.07	985	1. 11	
						6. 11	
HEAT OF VAPO							
		20 C	REF	25	C REF	37.78 0	REF
DENSITY (GRA	M/ML)	.86204	11	.857	780 11		
REFRACTIVE I	NDEX	1.49202	11	1.48	3951 11		
SURFACE TENS VISCOSITY (C	ION S)	28.99 .992	(8)(8	50) 28.4 50)	11	. 7944	11
/APOR PRESSU P 1						760	RFF
6.3							
VAPOR PRESS	URE E	NOITAU	COEFFIC	LENTS	n	MAY EDD	AT D
EDILATION 1	7 157	73 -162	1.66	220.22	U	MAX ERR	10
EQUATION 1 EQUATION 2	53.18	30 -69	91.2	-5.00	-7.9504	.43	10.
LASH POINT							
		30.	1,3,	, 4	39. 1	9(K)	
FLAMMABLE LI	VOL		EF		UPPER OL PER		
AUTOIGNITION DEG C 1		SEC) R	EF		DEG C RI	 EF	
MAX FLAME VEI			STOIC				 UEL

ISOPROPYLBENZENE

OF LIQUID	KCAL/M (NET) 1183.	MOLE CAL/GR .40 9846	AM REF • 11
HEAT OF VAPORIZATION	GROSS) 1246	.52 10371	• 11
	O C REF	25 C REF	
DENSITY (GRAM/ML) .8			
REFRACTIVE INDEX 1. SURFACE TENSION 26			
VISCOSITY (CS) .9	(8)(60)	27.00	.740 11
/APOR PRESSURE(MM HO	G)-TEMPERATURE(C	DEG C) DATA	*******
P 1 10			
T 2.9 38.3	66.1	88.1 129.2	152.4 21
VAPOR PRESSURE EQUA			
A	β	C D	MAX ERR AT P
EQUATION 1 6.9254 EQUATION 2 84.946	-1453.49 20 -8416.2 -	-9.69 27.9321	•18 40• •32 40•
FLASH POINT(DEG C)	(CC) REF		2
		46. 10	
FLAMMABLE LIMITS L VOL PE .88 AT 100	OWER R REF C (8)(15)	UPPER VOL PER RI 6.5 AT 100 C (1	EF B)(15) 4(U)
	C) REF	ĐEG C REI	
467. 6.	49	424. 3,4	

1-METHYL-2-ETHYLBENZENE

	BUSTION	44	KCAL/M	OLE	CAL/GRAM	1 REF	
OF LIQUID		(NET)	1182.	14	9835.	11	
WEAT OF MAD))	GROSS)	1245.	26	94.85	11	
HEAT OF VAP					94.00		
	20	C P	REF	25 C	REF		
DENSITY (GR REFRACTIVE	AM/ML) .88	3069 1	1	.87657	11		
REFRACTIVE	INDEX 1.9	0456	1	1.50208	11		
SURFACE YEN	SION 30. CS)	.20 (8)(60)	29.66	11		
VAPOR PRESS		-TEMPER	ATURE (D)	FG C) DA1	·		
P 1	10	30	40	100	400	760	REF
7 9.4	47.6		76.4	99.0	141.4	165.1	21
VAPOR PRES	SURF FOUAT	ION COP	FFICIEN	TS			
EQUATION 1	A	В	(C	D	MAX ERR	AT P
EQUATION 1	7.2928	-1735.2	20 22	8.46		1.67	10.
EQUATION 2	38.901	-6358.	.0 -	2.91 -22	.0280	.66	400 -
FLASH POINT	(DEG C)	(CC)		(00) REF		
FLAMMABLE L	VOL PER			VOL P	PPER ER REF		
	,						
		LIRE					
AUTOIGNITIO							
DEG C	DELAYISEC) REF		DEG	C REF		
	DELAYISEC			DEG	C REF		

1-METHYL-3-ETHYLBENZENE

	SUSTION		KCAL/F	10LE	CAL/GRAM	REF	
0110017 40				.59			
				71			
HEAT OF VAPO	RIZATI	ON(25 C)	11. 	. 21	93.26	11	
				25 C			
DENSITY (GRA							
REFRACTIVE 1							
SURFACE TENS VISCOSITY (C			(8)(80)	20.02	11		
VAPOR PRESSU	DRE(MM	HG)-TEMP	ERATURE (D	EG C) DA	 TA		
P 1	10	30	40	100	400	760	REF
7.2	44.7		73.3	95.9	137.8	161.3	21
VAPOR PRESS	URE EQ	UATION C	DEFFICIEN	its			
	A	8		C	D	MAX ERR	AT P
EQUATION 1	7.224	6 -1676	.48 22	4.81		.95	10.
EQUATION 2	51.35		6.3 -		3.1771	•26	10.
FLASH POINT	DEG C)	(CC)		(0 (C) REF		
FLAMMABLE LI	VOL		F	VOL I	JPPER PER REF		
	VOL 8	PER REI 8 8(1	= DD) 		PER REF		
	VOL 8	PER REI 8 8(1 RATURE SEC) REI 49	E DD)	DEG	PER REF		 JEL

1-METHYL-4-ETHYLBENZENE

SYNONYMS. P-ETHYLTOL FORMULA= C9H12 C		120.196 VD=	4.1447	
HEAT OF COMBUSTION OF LIQUID	(NET) KCAL/M (NET) 1181. GROSS) 1244.	OLE CAL/GR 33 9828 45 10354	. 11	
DENSITY (GRAM/ML) .8 REFRACTIVE INDEX 1. SURFACE TENSION 28	49500 11	.85702 11 1.49244 11	37.78 C	REF
VISCOSITY (CS) .8			.671	11
VAPOR PRESSURE(MM HG P 1 10 T 7.6 44.9	30 40	100 400		
VAPOR PRESSURE EQUA A EQUATION 1 7.2217 EQUATION 2 32.921	8 -1668.22 223	D 3.35 2.00 -42.4741	-3.95	400.
FLASH POINT(DEG C)		(OC) RE	F	
	OWER R REF 8(DD)	UPPER VOL PER R	 EF	
AUTOIGNITION TEMPERA DEG C DELAY(SE 483. 12.	TURE C) REF 49	DEG C RE	 F	
MAX FLAME VEL(CM/SEC MIN IGN ENERGY(MILLIA QUENCHING DISTANCE(C)	STOICH R			 EL

1.2.3-TRIMETHYLBENZENE

HEAT OF COMB	LISTION		KCAL	MOLE	CALZO	AM RFI	 -
FLIQUID	037107	(NET)	1179	0.24	9811	1.	l
EAT OF VAPO)) RIZATION	GROSS) (25 C)	1242	36 73	10336	5. 13 59 13	l l
DENSITY (GRA REFRACTIVE 19 BURFACE TENS /ISCOSITY (C	M/ML) NDEX ION S)		REF	25 C			
APOR PRESSUI	RE(MM HG 10 55.9)-TEMPE 30	40 85.4	100 108.8	400 152.0	176.1	21
VAPOR PRESSI	IDE ENLLA	TION CO	CEEICIE	ALT C			
EQUATION 1 EQUATION 2	7.3201	-1794.	28 2	28.26	D 0 3534	MAX E	34 10.
		-0111	• 1	-2004 -1			10.
FLASH POINT(·	-3.09 -1			
LASH POINT(DEG C)	(CC)	REF	(0	C) RE	F	
LASH POINT() LAMMABLE LIV	DEG C) MITS LO VOL PER TEMPERATOELAY(SEO	(CC) WER REF	REF	(0	UPPER PER A	EF	
FLAMMABLE LI	MITS LOVOL PER	URE (CC)	REF	VOL	UPPER PER A	EF	

1,2,4-TRIMETHYLBENZENE

							4.1447	
HEAT OF COM OF LIQUID	BUSTION	1		KCAL/M	0'.E	CAL/GF	RAM REF	
OF LIQUID		(N	E11	1178.	46	9804	. 11	
UCAT OF MAD							11	
HEAT OF VAP				11.	40 			
		20 C	REI	F	25 C	REF	30 C	REF
DENSITY (GR.	AM/ML)	.8758	2 11		.87180	11		
REFRACTIVE	INDEX	1.504	84 11		1.50237	7 11		
SURFACE TEN	SION	29.71	(8)	(60)	29.19	11	28.67	19
VISCOSITY (CS) 	1.151	(8)	(60)			•936	19
VAPOR PRESS	URE (MM	HG)-T	EMPERA	TURE (DI	EG C) DA	ATA		
P 1	10	3	0	40	100	400	760	REF
T 13.6	50.7			79.8	102.8	145.4	760 169.2	21
THEOR PRES	A	TOTAL EDI	R	TOTEIN	r	n	MAY FDD	AT D
FOLIATION 1	7,030	1 -1	576.45	21	0.66	U		10
EQUATION 2	81.64	3 -	8537.A	21	9.17 3	4.7733	MAX ERR 37 34	10.
							~~~~~~~	
PLASH PUINT	IDEG CI	10	L/ N	: F				
		46	.0 1	9(AY)	54	.5 (8	F )(9)(L)	
					54 	UPPER		
FLAMMABLE L	IMITS VOL	L OWES				UPPER		
FLAMMABLE L	IMITS VOL .8	LOWES PER 88	REF 8(DD)		VOL	UPPER PER R	EF	
FLAMMABLE L  AUTOIGNITION DEG C	IMITS VOL .8  TEMPE DELAY(	LOWES PER 18	REF 8(DD)		VOL	UPPER PER R	EF	
FLAMMABLE L	IMITS VOL .8	LOWES PER 18	REF 8(DD)		VOL	UPPER PER R	EF	
AUTOIGNITION DEG C 521.	IMITS VOL .8  N TEMPE DELAY( 24.	LOWES PER 8	REF 8(DD) E REF 49		VOL  DEG 528	UPPER PER R	F	
AUTOIGNITION DEG C 521.	IMITS VOL N TEMPE DELAY(  24.	LOWES PER 18	REF 8(DD) E REF 49	TEMP((	VOL  DEG 528	UPPER PER PER PER PER PER PER PER PER PER	PERCENT F	 JEL
AUTOIGNITION DEG C 521.	IMITS VOL .8  N TEMPE DELAY( 24.	LOWES PER 18	REF 8(DD) E REF 49	TEMP ([	VOL  DEG 528	UPPER PER R	PERCENT FO	 JEL
AUTOIGNITION DEG C 521.	IMITS VOL 8  N TEMPE DELAY(  24  EL (CM/S	LOWES PER 88 RATURI SEC)	REF 8(DD) E REF 49	TEMP ([	VOL  DEG 528	UPPER PER R	PERCENT F	JEL

# 1.3.5-TRIMETHYLBENZENE

	LAME														
	GNIII DEG C 559.	-	TEMPE ELAY( 48.	SEC	) {	REF 49 50			***	DEG 621		REF 40()	()		
			VOL	PER	1	REF 8(DD				VOL	PER	REI	:		
 F1 AMM	ABLE										UPPE				
	POIN			,	100		REF				)C)	REF			
EQUAT EQUAT	ION 1 ION 2		7.232 49.92	? 7 ? 5	-16 ⁶	91.9 895.	4 2	22	4.28 4.52	-	-6.61	80		.16	10.
VAPO	R PRE	55111	₹F FC	I ALI	ION	COF	FFIC	IEN	T C						
<b>r</b>	PRES 1 9.6		10 47.4		30		40 76.	1	10 98	0	40 141	0	760 164•7	,	REF 21
SURFA VISCO	CE TE	NSI ( (CS 	) 	28.	83		8)(6								
DENSI REFRA	TY (G CTIVE	RAM, INI	/ML) DEX	1.4	518 993	7 1	1		.86	111 9684	11	•			
	05.44			(0	ROS	S )	12	41.	07 19		10	326.	M RE 1 1	11	

# N-BUTYLBENZENE

						4.6284	
HEAT OF COMB				OLE	CAL/G	RAM REF	
OF LIQUID		(NET)	1329.	82	990	8. 11	
		GROSS)	1403.	46	1045	5. 11	
HEAT OF VAPO	ORIZATION	(25 C)	11.	98	89.2	25 11	
	2	0 C	REF	25 C	REF	37.78 C	REF
DENSITY (GRA	M/ML) .8	6013	11	.85607	11		
REFRACTIVE I	INUEX I.	40919	11	1.40/42	11		
SURFACE TENS VISCOSITY (C	SION 29	200	(8)(60)			.947	11
VAPOR PRESSU P 1	10	30	40	100	400	760	REF
7 22.7	62.0	- •	92.4	116.2	159.2	183.1	21
VAPOR PRESS							
FOUATION 1	7.4428	-1891.	.26 23	1.43	J	59	10-
EQUATION 2	57.871	-7576	5.2 -	5.67 24	2707	56	400.
FLASH POINT(			REF		0.0	: F	
					, ,,,		
		57.0	19(AY)	71.	(i	F L,3,4,10)(L)	
FLAMMABLE LI  AUTOIGNITION DEG C 438.	MITS L VOL PE .8	OWER R REF 3,4		VOL PE 5.8	PPER F	REF 3,4,(8)(15)	
FLAMMABLE LI AUTOIGNITION DEG C 438.	TEMPERADELAY(SEC	OWER R REF 3,4	ME TEMP(2327 (62	DEG (412.	PPER A	REF 3,4,(8)(15)	

# I SOBUTYL BENZ ENE

HEAT OF COMP				MAL C	CALICUI	M DEE	
HEAT OF COMB OF LIQUID	021104	(NET)	1331	-20	9918	M KEF	
		(GROSS)	1404	.84	10466.	11	
HEAT OF VAPO		N(25 C)	11	. 82	88.06		
		20 C	REF	25 C	REF	30 C	REF
DENSITY (GRA							
REFRACTIVE I				1.48400	11		
SURFACE TENS VISCOSITY (C			19			27.18	
VAPOR PRESSU	RE(MM H	G)-TEMP1	ERATURE (				
P 1							
14.1	53.7		83.3				
VAPOR PRESS	URE EQU	ATION C	DEFFICIE	NTS			
EQUATION 1	A	В		С	D	MAX ERR	AT P
EQUATION 1	7.5952	-1972	.70 2	45.60		-1.08	40.
EQUATION 2	38.798	-6379	9.4	-2.93	1250	-1.04	40.
FLASH POINT(	DEG C)	52.		60.			
FLAMMABLE LI	MITS	LOWER		ر ا ا	JPPER		
				6.0			
AUTOIGNIIION							
DEG C (	DELAY(SI 12.	EC) REF 49	•	DEG 428.			
470.	12.	77		420	. 113	••	

# SEC-BUTYLBENZENE

OF LI	OF CO	MBUST10	N (N	ET)	KCAL/MOLE 1331.30 1404.94	C	AL/GRAI 9919.	REF	
			(GRO	SSI	1404.94		10467.	11	
HEAT	OF VA	PORIZAT	ION(25	C)	11.83		88.14	11	
			20 C	RE	F 0 2	95 C	RFF	30 C	REF
DENSI	TY (G	RAM/ML)	.8620	7 11	. 6	35797	11	.85387 1.48539	19
REFRA	CTIVE	INDEX	1.490	20 11	1.	48779	11	1.48539	19
		NSION (CS)	29.46	19				28.35	19
	PRES		HG)-T	EMPERA	TURE (DEG	C) DATA			
								760	REF
T	18.6	57.0						173.5	
VAPO	R PRE	SSURE E	QUATIO	V COEFI	FICIENTS				
		A		В	C		D	MAX ERR 1.24	AT P
EQUAT	ION 1	7.60	89 -1	932.89	235.4	4		1.24	100.
EQUAT	ION 2	51.2			-4.6 			1.25	
FLASH	POIN	TIDEG C							
			49	. 4	EF	63.	(1,4	.10)(L)	
			52	. 3		49.	19(K	( )	
FLAMM	ABLE	LIMITS				UP			
		AOL	PER	REF				:	
		•	8	3,4		5.8			
						6.9	3		
				_					
		ON TEMPI				חבר ר	Det		
	DEG C	ON TEMPI		REF		DEG C		(30)	
	DEG C 418.	DELAY	(SEC)	REF 3,4		DEG C		(30)	
	DEG C 418.		(SEC)	REF				(30)	
	DEG C 418. 447.	DELAY 18	(SEC)	REF 3,4 49	TEMP(NEG	443.	(22)		
	DEG C 418. 447.	DELAY 18	(SEC)	REF 3,4 49 FLAME	TEMP(DEG	443. K)	(22) VOL P	ERCENT FU	 EL

## T-BUTYLBENZENE

HEAT OF	CUMBUST	10N		KCA	L/MOLE	CAL	/GRAM	REF		
OF LIQUI	บ		(NET)	132	28.80	9	900.	11		
						10				
HEAT OF	VAPOR 1 Z	ALION	(25 6)		11.73		7.39	11		
		2	о с	REF	25	C RE	F	30 C	,	REF
DENSITY	(GRAM/M	L) .8	6650	11	.86	240 11		-858	26	19
						9024 11				
SURFACE VISCOSIT			•07	19				28.9	14	19
VAPOR PR	 ES <b>S</b> UR E (	MM HG	)-TEMP	ERATURI	EIDEG C	) DATA				~~~~
P 1								760		REF
T 13.	0 51	.7		80.1	8 103	-8 145	.8	168.5		21
VAPOR P	RESSURE	EQUA	TION C	OEFFIC	LENTS					
EQUATION		A	1000		C	D		MAX E	RR	AT P
EQUATION	2 66	2281	-1408	• <b>64</b>	239.50		22	•	60	10.
EQUALIUN	_	. 767	-000	7• <b>7</b> 		0.43	62 	•	00	10.
FLASH PO	INTIDEG	C)	(CC)	REE		(00)	0.55			
				112		1007	KEF			
			46.0	19(A)	Y)	60.	(1,3	,10)(L	.)	
FLAMMABL	E LIMIT V .7 A	 S L OL PE T 100	46.0	19(A)	Y)  5.7	UPPE VOL PER AT 100 C 5.6	(1,3 R REF 3	,10)(L		<b></b>
AUTOIGNI	.7 A .7 A TION TE C DEL	 S L OL PE T 100 .8	OWER R RE C 3 4 TURE C) RE	19(A)	y)  5.7	OF C	R REF 3 4	,10)(L		
 AUTOIGNI	.7 A TION TE C DEL	 S L OL PE T 100 .8	WER REIC 3	19(A)	y)  5.7	60. UPPE VOL PER AT 100 C 5.6	R REF	,10)(L		

## 1-METHYL-3-N-PROPYLBENZENE

FORMULA= C1	UH 14 	t/H= 8 		MW= 134.22.	3 VU≖ 	4.0234	
			KCA	L/MOLE	CAL/GR	AM REF	
HEAT OF COM	BUSTIO	N (NET) (GROSS)					
HEAT OF VAP	ORIZAT						
		20 C	REF	25 C		30 C	
DENSITY (GR	AM/ML)	.8609	11	.8569	11	.8530	19
REFRACTIVE	INDEX	1.4935	11	1.4911	11	1.4887	19
SURFACE TENS VISCOSITY (			19			28.23	19
VAPOR PRESS	JRE (MM	HG)-TEMP	ERATUR	E(DEG C) DA	ATA		
P 1	10	30	40	100	400	760	REF
Y 23.1	61.4	84.3		114.2		181.8	19
VAPOR PRESSEQUATION 1 EQUATION 2	SURE E	QUATION C					
	A	В		C	D	MAX ERR	AT P
EQUATION 1	7.139	7 -1673	•99	211.34		57	100.
EQUATION 2	67.38	32 -815	8.3	-7.00	8.3990	.07	30.
FLASH POINT	DEG C	(CC) 56.0	Ret	( (	OC) RE	F	
FLAMMABLE L				<b>V</b> 0L	UPPER PER R	 EF	
AUTOIGNITION DEG C			 F	DEG	C RE	<b></b>	
MAX FLAME VE	EL ( CM/ S	SEC) FL		 MP(DEG K) H REF	VOL ABS M		JEL
MIN IGN ENER QUENCHING D				, KLI	M COM	IN NEF	

## 1-METHYL-4-N-PROPYLBENZENE

MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM) =

FORMU	LA= C1	01114	TOLUENE C/H= 8		4W= 134.22	3 VD=	4.6284	
					/MOLE	CAL/GR	AM REF	
HEAT	OF COM	BUSTIO	N (NET)					
			(GROSS)					
HEAT	OF VAP	OPIZAT	ION(25 C)					
			20 C	RFF	25 C	RFF	30 C	RFF
DENSI	TY IGR	AM/ML)	.8584	11	.8544	11	.8504	19
REFRA	CTIVE	INDEX	1.4922	11	1.4898	11	.8504 1.4870	19
SURFA	CE TEN	SION	28.96	19			27.89	19
VADOD	DDESS	ID C ( MM	HC 1 - TEMP	ED A TUDE	(DEG C) D	A T A		
							760	REF
T	23.3	61.9	84.9		115.1		183.3	19
VAPO	R PRES	SURE	DUATION C	OFFEICI	ENTS		MAY EDD	47.0
FOLIAT	TON 1	7 12:	8 1677 - 1677	00	212 12	U	MAX ERR .63	AI P
FOUAT	ION 2	65.70	33 -805	8.2	-6.77	7.3356	12	30.
FLASH	POINT	IDEG C	(CC) 57.0		()	OC) REI		
FLAMM	IABLE [	VOL	LOWER PER RE	F	VOL	PER RE	F	
AUTOI	GNITION	TEMPS	RATURE					
40.01			SEC) RE	Ę.	DEC	C REF	:	
MAX F	LAME VE	L (CM/S	EC) FL	AME TEM	IP(DEG K)	VOL	PERCENT FU	EL
	CN CNES				REF	ABS MI	N REF	

## 1-METHYL-2-ISOPROPYLBENZENE

	BUSTION		KCAL	/MOLE 9.00 2.64	CAL/GRAI	REF	
OF LIQUID		(NET)	132	9.00	9901.	11	
HEAT OF VAP	ORIZATIO	(GROSS)	140	2.64	90.15	11	
				25 C			DE E
DENSITY (GRA	AM/MI) .	8766	11	.8726	11	.8530	19
REFRACTIVE	INDEX 1	.5005	11	1.4983	11	1.4881	19
SURFACE TENS	SION 2	9.31	19			28.23	19
VISCOSITY (	CS)			1.0210	19		
VAPOR PRESSI	URE (MM H	G)-TEMPI	ERATURE	(DEG C) DA	TA	.+	
P 1	10	30	40	100	400	760	REF
T 19.1	57.3	80.2		110.2		178.2	19
VAPOR PRES	SUPE EN	ATTON C	SEELCI	ENTS			
EQUATION 1	A	8		С	D	MAX ERR	AT P
EQUATION 1	7.0761	-1638	.06	212.37		51	100.
EQUATION 2	67.605	-801	5.9	-7.08	1.3318	•05	30.
		53.0	19(AY	)			
FLAMMABLE LI					UPPER		•
FLAMMABLE L	VOL P		:	<b>V</b> 0L			
	VOL P	ER REF 8([	:			~~~~~	
AUTOIGNITION	VOL P	ER REF 8([	= )D) 	<b>V</b> 0L			
FLAMMABLE LE	VOL P .8	ER REF	= DD) 	<b>V</b> OL	PER REF		 JEL
AUTOIGNITION DEG C	VOL P .8	ER REF	= (DD)	VOL  DEG	PER REF	ERCENT FL	JEL
AUTOIGNITION DEG C	VOL P .8 N TEMPER DELAY(S	ER REF 8(E ATURE EC) REF	ME TEM	VOL  DEG	PER REF	ERCENT FL	JEL

## 1-METHYL-3-ISOPROPYLBENZENE

HEAT OF LI	0 40 11 UQ 1	OMBI	USTI	0N (	(NET) GROSSI	KC/ 11	AL/MOLE 328.40 402.04		9897.	AM REF 11 11 5 11	
HEAT	0F \	APO	RIZA	TION	(25 C)	-	11.94		88.96	ii	
				2	0.0	REE	26	5 (	DEE	30 C	QEE
DENSI	ITY (	GRA	M/ML	. 8	610	11	- 8	570	11	.8530 1.4881 28.23	19
REFRA	ACTIV	E II	NDEX	1.	4929	11	1.4	4905	11	1.4881	19
SURFA	ACE I	ENS LC	ION	29	.31	19	1.0	0210	19	28.23	19
VAPOR	R PRE	SSUF	RE(M	M HG	)-TEMP	ERATUF	RE(DEG (	C) DAT	` <b>A</b> 400	760	DEE
T	17.1		55.	0	50	84	3 10	7.6	150.9	175.1	21
VAPO	JK PH	(F22)	JKE A	EUUA	IION C	.UEFF1(	CIENTS		D	MAX ERR	AT P
EQUAT	TION	1	7.0	534	-1613	. 81	211.68	3	•	.44	10.
EQUAT	ION	2	72.	279	-818	4.5	-7.7	7 19	.3165	13	40.
FLASI	1 POI	<b>NT (</b> 1	DEG	C)		REF 19()	AY)	(00	) REF		
FLAMM	ABL E	LIM	V0	L PE	OWER R RE 8(	F		VOL P	PPER ER RE	F	
 AUTOI			_		TURE C) RE	F		DEG	C REF		
		*				*****				PERCENT FU	

#### 1-METHYL-4-ISOPROPYLBENZENE

HEAT OF COMBUSTION	KCAL/M	IOLE	CAL/GRAM	REF	
OF LIQUID (N	ET) 1328.	40	9897.	11	
( GRO					
HEAT OF VAPORIZATION (25	C) 12.				
20 C	REF	25 C	REF	30 C	REF
DENSITY (GRAM/ML) .8573	11	.8533	11	.8493	19
REFRACTIVE INDEX 1.490	9 11	1.4885	11	27.74	19
SURFACE TENSION 28.61 VISCOSITY (CS)		.9296		21.14	14
VAPOR PRESSURE(MM HG)-T	EMPERATURE (D	FG C) DAT	Δ		
P 1 10 3				760	REF
T 17.3 57.0					
VAPOR PRESSURE EQUATION	N COEFFICIEN	its			
A	В	C.	D	MAX ERR	AT P
EQUATION 1 7.5681 -19 EQUATION 2 40.187 -	968.06 24	2.73		61	40.
EQUATION 2 40.187 -	6533.9 -	3.12 4	.1575	57	40.
FLASH POINT(DEG C) (C					
	1,3,4		4		
53	. 3(AD)				
FLAMMABLE LIMITS LOWER	₹	U	PPER		
VOL PER	REF	VOL P	ER REF		
.7 AT 100 C	1,3,4	5.6	3(A	01,4	
.85	(8)(15)	5.5	(8)	(15)	
AUTOIGNITION TEMPERATURI DEG C DELAY(SEC)		DEC	C DEE		
DEG C DELAY(SEC)	1	445.			
436.	3,4	466.			
445.	(22)(42)		, = , , ,		
MAX FLAME VEL(CM/SEC)	FLAME TEMP(	DEG K)	YOL PE	RCENT FU	EL
HAN FEMME VECTOM/SEC/	7.74				

## 1.2-DIETHYLBENZENE

SYNONYMS. Formula= C10H14	C/H= 8.512	MW= 134.2	.23 VU= 4	.6284	
	KCA	AL/MOLE	CAL/GRA	M REF	
HEAT OF COMBUSTION	(NET) (GROSS)				
HEAT OF VAPORIZATIO		12.61	93.95	11	
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)					
VAPOR PRESSUREIMM	G)-TEMPERATUR				
P 1 10 10 22.3 62.0	30 40	) 100 5 116-2	400 159-0	760 183-5	REF 21
VAPOR PRESSURE EQU	JATION COEFFIC	CIENTS	D	MAY FRR	AT P
A EQUATION 1 7.5085 EQUATION 2 41.026	-1940.84	236.18	U	-1.11	400.
QUATION 2 41.020	-6733.6	-3.21	-3.7928	79	400.
FLASH POINT(DEG C)					
FLAMMABLE LIMITS VOL F	LOWER PER REF	vo	UPPER L PER RE	 F	
AUTOIGNITION TEMPER DEG C DELAY(S			EG C REF		
MAX FLAME VEL(CM/SE			VOL (		JEL
MIN IGN ENERGY(MILL QUENCHING DISTANCE(	IJOULE)=				

## 1.3-DIETHYLBENZENE

			VCAL /I	MOLE	CAL /CDAN	DEE	
HEAT OF COMB	USTION	(NET)	KCAL/I	1066	CALIGNAL	, KLI	
		(GROSS)					
EAT OF VAPO		ON(25 C)		. 55	93.50	11	
				25 C	REF	3C C	REF
ENSITY (GRA	M/ML)	.86394	11	.85993	11	.85590	19
EFRACTIVE I				1.49310	11		
URFACE TENS	-	29.71	19			28.62	19
APOR PRESSU			FRATURE (1	DEG C.) DA	 Ta		
1						760	REF
20.7			90.4	114.4	156.9	181.1	
VAPOR PRESS	URE EQI	UATION C		 NTS			
	A	В		C	D	MAX ERR	AT P
QUATION 1	7.456	5 -1899	•58 23	34.10		1.34	100.
QUATION 2					7.3957	-1.36	400.
LASH POINT(					C) REF		
			l(AF)				
			19(AY)				
		56.	3,4				
LAMMABLE LI		LUWEK PER REI			UPPER Per ref		
						*******	
UTOIGNITION			-	256	C 055		
455.		SEC) REI 49			C REF 3,1(		
		, ,		, 30,	- J 7 & 1	•	
			AME TEMP!	DEG KI	VOI P	ERCENT FIL	 FL
AX FLAME VE	L (CM/SE	C) FL	ant tenri	JE 0 11.7	,,,,	ENGENT TO	

# 1.4-DIETHYLBENZENE

<b></b>						KCAL/	OLE	CAL/G	RAM REF	
HEAT	OF (	COMBI	ISTION	I (NET) (GRO:						
HEAT	OF V	VAPO	RIZATI		-	12.	. 54	93.	43 11	
				20 C	RE	F	25 C	REF	30 C	REF
DENS	ITY	GRA	4/ML }	.86196	5 11		.85794	11	.85390	19
CLIPE	ACE	LENC.	ION	29.44	10		1.49243	11	1.48987 28.36	
	OSITY			27044					20.50	4.7
							DEG C) DA			
<b>-</b>	1	,	10	3(	)	40	100	400	760	REF
! 	20.	, 	00.3						183.8	
				OITAU	COEF	FICIEN	ITS			
E OLIVA	TION	1	7 30 F	14 _16	B 221 25	22	0 00	Ð	MAX ERR	AIP
QUA.	TION	2	54.48	9 -	7307.0	-	-5.21 1	6.8382	72	400.
				100	) R	EF	( 0 (		F	
				55	5 1	(AF)				
					5 3					
				70 (	, ,	• •				
FLAM	MABLE	LIM	ITS	LOWER	DEE		VOL I		) F F	
			VUL	FER	NLI		<b>VOL</b> 1	LK I	<b>\</b> C1	
UTO				RATURE			050		- =	
		-		SECI				C RE	4,1(AF)	
	. , .				•		4300	, ,,	regerner	
							DE0 ***		0500515	
IAX I	LAME	VEL	. CCM/S	EC)	FLAME	TEMP (	DEG K)	AOL	. PERCENT FU	EL

#### 1.2-DIMETHYL-3-ETHYLBENZENE

LEAT OF COME			<b>T</b> \	KC	AL/M(	DLE	CAL/GI	RAM REF	
HEAT OF COME	אט ז ז ז כ טנ	–	055)						
HEAT OF VAPO	RIZATI				13.1	11	97.	67 11	
		20	C	REF		25 C	REF	30 C	REF
DENSITY (GRA	M/ML)	.892	1	11		.8881	11	.8841	
REFRACTIVE I	NDEX	1.51	17	11		1.5095	11		_
SURFACE TENS		33.1	8	19				32.58	19
APOR PRESSU					_				
P 1									
31.7								193.9	_
VAPOR PRESS									
		on					D	MAX ERR	AT P
EQUATION 1									100.
QUATION 2					-6	85	8.1452	.01	10.
FLASH POINT			CC )				OC) RE	: <b>5</b>	
EAST FORTH	JCG 0,		-	19(4		•	<i>(()</i>	•	
FLAMMABLE LI	-						UPPER		
	VOL	PEK	RE!	F		VUL	PER F	KC <b>r</b>	
AUTOIGNITION DEG C				 F		0.5	 G C RE	F	
MAX FLAME VE	L (CM/S	EC)	FL	AME TE	MP ( D	EG K)	VOL	PERCENT FL	JEL
IAX FLAME VE	L (CM/S	EC)	FL	AME TE		EG K)	VOL ABS M		JEL
IAX FLAME VE	GY(MIL	LIJO	ULE):	STOIC					JEL

## 1,2-DIMETHYL-4-ETHYLBENZENE

SYNONYMS. 4- FORMULA= C10				MH= 134.2	23 VD= 4	.6284	
HEAT OF COME		NET)		L/MOLE	CAL/GRA	M REF	
HEAT OF VAPO		GROSS)	1	12.89	96.03	11	
DENSITY (GRAREFRACTIVE ) SURFACE TENS VISCOSITY (	AM/ML) .8 INDEX 1. SION 31	0 C 745 5031	REF 11 11	25 C .8706 1.500	REF 11 9 11	30 C .8667 1.4983 30.09	19 19
VAPOR PRESSI P 1 T 28.9	10	30	40	100 121.4	400	189.7	19
VAPOR PRESSEQUATION 1 EQUATION 2	A 7.1754 68.817	-1719 -839	0EFF1C1 .65 5.8	LENTS C 210.74	D	MAX ERR	AT P
FLASH POINT			REF	(	(OC) REF		
FLAMMABLE LI	IMITS L VOL PE	OWER R REF	:	vo:	UPPER PER RE	<b></b> -	
AUTOIGNITION DEG C	TEMPERA DELAY(SE		 :	DE	G C REF		
MAX FLAME VE	L (CM/SEC	 ) FLA					 VEL
MIN IGN ENER QUENCHING DI			STOICH	I REF	ABS MI	N REF	

# 1.3-DIMETHYL-2-ETHYLBENZENE

				MW= 134.223			
SAT OF COM	DUCT LON	INCT	KCA	L/MOLE	CAL/GRA	M REF	
EAT OF COM	RO2110M	(GROSS)					
EAT OF VAP	ORIZATI			12.88	95.96	11	
				25 C		20.6	056
ENSITY ICR	AM/ML )			-8864			
EFRACTIVE							
URFACE TEN	SION	33.52	19	2.7007		32.33	
ISCOSITY (							
APOR PRESSI		HG1-TEMP	FRATUR	E(DEG C) DA	TA		
				100		760	REF
28.9						190.0	19
~~~~~							
VAPOR PRES			OEFFIC		0	MAX ERR	AT D
QUATION 1					U	53	
QUATION 2					8.5466		
LASH POINT	(DEG C)		REF 19(A		C) REF		
LI AMMADIE I		LOWER PER RE			 UPPER PER RE	F	
LANNADLE L	VOL						
AUT 01 GN 1 T 1 01	 N TEMPER	RATURE SEC) RE	 F	DEG			

1,3-DIMETHYL-5-ETHYLBENZENE

	UL A =	: C10H	14	=H\3 	8.5	12	MW= 13	34.22	3 VD=	4.	6284 	
						KCA	L/MOLE		CAL/	GRAM	REF	
1E A T	0F	COMBU	STION	N (NET)							
				(GRO								
HEAT	OF	VAPOR	IZAT	ION (25	C)		12.52		93	. 28	11	
											30 C	REF
ENS	ITY	(GRAM	/ML)	.8648	1	1	. 8	8008	11		.8568	19
REFR	ACT	VE IN	DEX	1.498	1 1	1	1.	4958	11		.8568 1.4931 28.74	19
URF	ACE	TENSI	ON	29.83	_	9					28.74	19
		Y ICS										•
				HG)-T		ATIID		C) 0	ATA			
											760	DEE
		,			• · ·						183.7 	
VAP	OK F	PRESSU	REE	OITAU	N COE	FFIC	IENTS		0		MAY EDD	AT 0
	T 1 0 4		7 100	04 - 1	711 7	7	212 7		U		MAX ERR	100
AUU	1100	1 2	44 31	10 -I	111.	7	-4 5	E	4 440	0	54	100.
QUA	1100		07.51	-	0033	, 	-0.5		0.070	o 	.01	
) {C		REF			OC)			
LAM	 Mabl	E LIM	 !	LOWE PER	 R REF				UPPER PER			
				 ERATUR							•~~-	~~~~

MAX FLAME VEL (CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL

STOICH REF ABS MIN REF

MIN IGN ENERGY(MILLIJOULE)= QUENCHING DISTANCE(CM)=

1,4-DIMETHYL-2-ETHYLBENZENE

				MW= 134.22 L/MOLE			
EAT OF COM	BUSTION		NUA	LIMOLE	CALTURA	n NLI	
		(GROSS)		12.50	02.71		
HEAT OF VAP		4125 C)			43.12	11	
		20 C	REF	25 C	REF	30 C	REF
DENSITY (GR REFRACTIVE	AM/ML) .	3772	11	.8732	11	.8692	19
REFRACTIVE SURFACE TEN	INDEX I	5043	11	1.5020	11	30.44	19
ISCOSITY (1.50	19			30.44	19
APOR PRESS	URE(MM H	G)-TEMP(ERATURI	(DEG C) D	ATA		
1	10	30	40	100	400	760	REF
25.9	64.9	88.1		118.5		186.9	19
VAPOR PRES	SURE EQU	ATION CO	DEEF C	IENTS			
EQUATION 1 EQUATION 2	A	В		С	D	MAX ERR	AT P
EQUATION 1	7.1787	-1723	.09	214-10	2 2070	.64	10.
EQUATION 2	01.888	- 1439	7.Y 	-0.20	3.3879		30 .
FLASH POINT			REF	((OC) REF		
FLAMMABLE L					UPPER		
	VOL PE	ER REF		VOL	PER REF	:	
AUTOIGNITIO: DEG C	N TEMPERA DELAY(SE			DEC	G C REF		

2.4-DIMETHYL-1-ETHYLBENZENE

SYNONYMS. 1,3-	DIME THYL - 4-	-ETHYLBI	ENZENE.	4-ETH	YL-M-	XYLENE
FORMULA= C10H1	4 C/H=	8.512	MW= 134	.223	VD=	4.6284

HEAT	OF	Cú	MBU	ıs	T I C	N	{ N	ET)		K	CAL	/M	OLE		CAL	/GRAI	M R	E F		
HEAT	0F	V A	POR	1	ZAT	1		ROS 25			1	2.	74		9	4.92		11		
																	30			REF
DENS	ITY	10	RAM	1/1	HL)	١,	. 87	63		11			.872	23	11		- 8	683		19
EFR	ACT	IVE	- IN	O	EX		1.5	037		11			1.50	115	11		1.	4990		19
SURFA / ISC					V		31.	45		19							30	. 31		19
	,	' ' 		·		_														
APOF	R PI	RES	SUR	E	MM	1	4G) -	-TEI	MPE	RAT	URE	(D	EG C	D	ATA					
)	1				10			30			40		100)	40	0	760		R	EF
	27	• 5		6	5 • 5			89.	7				120.	0			188.	4		19
VAPO	OR I	PRE	SSU	IRI	E E	QI	JAT	ON	CC	EFF	101	EN	TS							
					A				В				C		D		MAX	ERR	AT	P
QUAT	r tigh	¥ 1		7	. 18	7	٠ .	-17	27.	73		21	2.85					.64		10.
QUAT	101	V 2	? 	6	3.4	3	l 	-80	77	1.1		-	6.41		4.24	21		09		30.
LASH	1 P	110	IT (D	E	s c	ì								10	OC)	REF				
							- 1	51.		19	LAY	1								

UPPER FLAMMABLE LIMITS LOWER VOL PER REF VOL PER REF

AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF

MAX FLAME VEL (CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL

STOICH REF ABS MIN REF

MIN IGN ENERGY(MILLIJOULE)= QUENCHING DISTANCE(CM)=

1, 2, 3, 4-TETRAMETHYLBENZENE

FURMULA= C10	H14	C/H=	8.512	MW= 134	•223 VD=	4.6284	
AFAT OF COMP		4N.C.T.)	KC	AL/MOLE	CAL/G	RAM REF	
HEAT OF COMB	DZIION	(GROSS	: 1				
HEAT OF VAPO	RIZATI	ON(25 C)	13.66	101.	77 11	
		20 C		 25	C REF	30 C	RFF
DENSITY (GRA	M/ML)						
DENSITY (GRA REFRACTIVE I	NDEX	1.5203	11	1.5	181 11	1.5155	19
SURFACE TENS VISCOSITY (C	ION S)	35.81	19			34.65	19
APOR PRESSU					DATA		
P 1							
7 42.6							21
VAPOR PRESS							
			В		D	MAX ERR	AT P
EQUATION 1						-1.28	
EQUATION 2				-10.16	29.4292		40.
FLASH POINT(DEG C)		REF 19()		(OC) R	EF	
FLAMMABLE LI		LOWER PER R		'	UPPER /OI. PER	REF	
AUTOIGNITION DEG C			 EF		DEG C RI		
MAX FLAME VE	L(CM/S	 EC) F	LAME TI	EMP(DEG #	() VOI	PERCENT F	 U EL

1.2.3.5-TETRAMETHYLBENZENE

SYNONYMS. ISODURENE FGRMULA= C10H14 C	/H= 8.512 M	W= 134.223	VD= 4	.6284	
HEAT OF COMBUSTION (KCAL	/MOLE	CAL/GRA	M REF	
HEAT OF VAPORIZATION					
DENSITY (GRAM/ML) .8 REFRACTIVE INDEX 1. SURFACE TENSION 33 VISCOSITY (CS)	0 C REF 903 11 5130 11 •51 19				
VAPOR PRESSURE(MM HG P 1 10 T 40.6 77.8	30 40 105.8	(DEG C) DA 100 128.3	400 173.7	760 197.9	REF 21
VAPUR PRESSURE EQUA A EQUATION 1 6.6524 EQUATION 2 121.444	TION COEFFICI B -1369.46 -11747.3	ENTS C 165.13 -14.61 1	D 9.3454		AT P 10. 400.
FLASH POINT(DEG C)		10	C) REF		
FLAMMABLE LIMITS L VOL PE	OWER R REF	VOL	UPPER PER REI	 :	
AUTOIGNITION TEMPERA DEG C DELAY(SE		DEG	C REF		
MAX FLAME VEL(CM/SEC		P(DEG K)		PERCENT FU	EL
MIN IGN ENERGY(MILLI QUENCHING DISTANCE(C	JOULE) =	REF	ABS MIN	I REF	

1.2.4,5-TETRAMETHYLBENZENE

SYNONYMS. DUREN FORMULA= C10H14		8.512 MW=	134.223	VD= 4.	6284	
TEAT OF COMBUST	ION (NET)	KCAL/P	IOLE	CAL/GRAM	REF	
	(GROSS					
HEAT OF VAPORIZ	ATION(25 C	13.	27	98.87	11	
DENSITY (GRAM/M	20 C	REF	25 C	REF	30 C	REF
DENSITY (GRAM/M	L) .8875	11(1)	1 5003	11(1)	1 5073	19
REFRACTIVE INDE SURFACE TENSION			1.5075	11117	31.97	19
ISCOSITY (CS)		17			34471	
APOR PRESSURE	MM HG)-TEM	PERATURE (D	EG C) DA	TA		
1 1	0 30	40	100	400	760	REF
r 45.0 74	.6	104.2	128.1	172.1	195.9	21
VAPOR PRESSURE	EQUATION	COEFFICIEN	TS			
GUATION 1 5.	A	B	C	D	MAX ERR	AT P
GUATION 1 5.	6948 -85	6.92 10	0.04 45	2 0057	-11.21	10.
QUATION 2 434	-312 -200	71.0 -0	0.00 45	3.9051	-13.75	400.
FLASH POINT(DEG		REF 19(AY)		C) REF		
LAMMABLE LIMIT V				UPPER		
AUTOIGNITION TE DEG C DEL			DEG	C REF		
MAX FLAME VEL(C	 m/sec)	LAME TEMP(DEG K)	VOL P	ERCENT FL	JEL
IIN IGN ENERGY(STOICH)=	REF	ABS MIN	REF	

N-PENTYL BENZENE

			KC	AL/MOLE	CAL/GR	AM REF	
EAT OF COMB	10112U	N (NET)					
OF WARD		(GROSS					
HEAT OF VAPO	KIZALI		.) 				
		20 C	REF	25 C	REF	30 C	REF
DENSITY (GRA							
REFRACTIVE I	NDEX	1.4878	11	1.4830			
SURFACE TENS		29.41	19	28.35	19		
APOR PRESSU							
				0 100			
40.7	80.6	104.3) 	157.4		205.4	19
VAPOR PRESS							
			В		D		
EQUATION 1							10.
QUATION 2	71.25	>1 -86	393 . 4		9.2062	08	30.
FLASH POINT	DEG C	(CC	REF	((C) RE		
				65	5.5 1,	3,4	
I AMMARI E I TI		1 ONED			IIDDED		
LAMMABLE LI		LOWER PER F			UPPER PER R	 EF	
				VOL		 EF	
ELAMMABLE LI				VOL		 EF	
LAMMABLE LI				VOL		E F	
	VOL	PER F		VOL		EF	
FLAMMABLE LI	VOL	PER F			PER R		
AUTOIGNITION DEG C	VOL	PER F	:EF	DE G	PER R		
AUTOIGNITION	VOL	PER F		DE G	PER R		
AUTOIGNITION DEG C	VOL	PER F	:EF	DE G	PER R		
AUTOIGNITION DEG C	VOL	PER F	:EF	DE G	PER R		
AUTOIGNITION DEG C	VOL TEMPE DELAY(PER F	EF 22)(33)	DEG (B)	PER R	F	
AUTOIGNITION DEG C I 255.	VOL TEMPE DELAY(PER F	EF 22)(33)	DEG (B)	PER R	PERCENT F	 UEL

SEC-PENTYLBENZENE

				MW= 148.25			
			KCA	L/MOLE	CAL/GR	AM REF	
HEAT OF COM	BUSTION						
		(GROSS)					
HEAT OF VAP	ORIZATI	ON(25 C)					
		20 (DEE	30 C			
DENCITY ICD	AM / ML 1	20 C	10	9507	10		
DENSITY (GR REFRACTIVE	INDEX	1.4876	19	1.4829	19		
SURFACE TEN	SION	29.41	19	28.35	19		
VISCOSITY (CS)						
VAPOR PRESS				(DEG C) D			
P 1						760	REF
7 31.0	70.0	93.4		123.9		193.0	19
VAPOR PRES	SURE EQ	UATION C	OEFFIC	IENTS			
EQUATION 1 EQUATION 2	A	B	2.7	204 57	D	MAX ERF	CATP
EQUATION 1	7.113	7 -1692	.21	206.87		56	100.
EQUALION 2	72.05	0 -802	3.8	-1.04	12.5246)	30.
FLASH POINT	(DEG C)	(00)	REF				
		1007		6	8.5 10	(L)	
FLAMMABLE L	IMITS VOL	 Lower Per re	 F	VOL	UPPER PER RE	 F	
AUTOIGNITIO DEG C			 F	DE(G C REF	:	

1-METHYL-3.5-DIETHYLBENZENE

			V.C.I		CAL /C/		
HEAT OF COM	BUSTIO	N (NET)		AL/MOLE	CAL/GI	KAM KEF	
		IGROSS					
HEAT OF VAP	ORIZAT	10N125 C	.)				
		20 C	RFF				
DENSITY (GR	AM/ML)	.8630	19	30 C .8552	19		
REFRACTIVE	INDEX	1.4969	19	1.4921	19		
SURFACE TEN VISCOSITY (SION CS)	30.03	19	28.96	19		
	UREIMM	HG)-TEM	PERATUR	E(DEG C) DAT	Α		
7 1 T 34 0	10	30	40	100	400	760 200 7	REF
. 30.0		100.0		130.7			
VAPOR PRES	SURE E	QUATION	COEFFIC	CIENTS			
	A		В	.TENTS C 212.84 -5.30 -9	D	MAX ERR	AT P
EQUATION 1	7.23	86 -180	1.48	212.84	74.25	-1.21	100.
EQUATION 2				-5.50 -7		•03	
FLAMMABLE L	IMITS VOL	LOWER PER R	 EF	 U VOL P	PPER ER F	:EF	
AUTOIGNITION DEG C 461.	VOL N TEMPE	PER R	E F	VOL P	ER R		

AMYL TOLUENE

SYNONYMS. FORMULA= C12H18 C/H= 7.944 MH= 162.277 VD= 5.5958 KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) 16 C REF DENSITY (GRAM/ML) .8568 2(AE) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA P 1 10 30 40 100 400 760 REF T 214.0 2 VAPOR PRESSURE EQUATION COEFFICIENTS D MAX ERR AT P A B C EQUATION 1 EQUATION 2 FLASH POINT(DEG C) (CC) REF (OC) REF 82. 1.3.4 UPPER FLAMMABLE LIMITS LOWER VOL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF MAX FLAME VEL (CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY (MILLIJOULE) = QUENCHING DISTANCE(CM)=

1,2-DIISOPROPYLBENZENE

SYNONYMS. FORMULA= C12H18	C/H= 7.944	MW= 162.277 \	/D= 5.5958	
HEAT OF COMBUSTION	N (NET) (GROSS)	L/MOLE C/	AL/GRAM REF	
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)	32.31 19	.86932 1	LEF . 9 . 9	
VAPOR PRESSURE(MM P 1 10 T 38.6 78.7	30 40 102.6	100 4 133.7	760	19
VAPOR PRESSURE EGA A EQUATION 1 7.218 EQUATION 2 64.75	MATION COFFEIC	IENTS C 0 209.94 -6.55 4.4		AT P 100.
FLASH POINT (DEG C	(CC) REF		REF	
FLAMMABLE LIMITS VOL	LOWER PER REF	UPP VOL PER	ER REF	
AUTOIGNITION TEMPE DEG C DELAYI 449.		DEG C	REF	
MAX FLAME VEL (CM/S MIN IGN ENERGY(MIL QUENCHING DISTANCE	STOICH			 UEL

1,4-D1150PROPYLBENZENE

SYNONYMS. FORMULA= C12H	18 C/H	= 7.944	MW= 162.	277 VD=	5.5958	
LICAT OF COMPL	CTION INC		CAL/MOLE	CAL/G	RAM REF	
HEAT OF COMBU		055)				
HEAT OF VAPOR	!ZATION(2	5 C)				
	20	C REF	30	C REF		
DENSITY (GRAM REFRACTIVE IN	/ML) .856	8 2 98 2	.849 1.48	03 19 51 19		
SURFACE TENSI VISCOSITY (CS	ON 29.4	2 19	28.3	8 19		
VAPOR PRESSUR						
P 1 1 40.0	10	30	40 100	400 7 194 3	760 209 0	REF
					207.0	
VAPOR PRESSU	RE EQUATI	ON COEFF	ICIENTS C	D	MAX ERS	R AT P
EQUATION 1 EQUATION 2	7.5655 -	2080.56	235.02	J	•53	40.
EQUATION 2	51.047	-7653.9	-4.63	19.6015	.61	40.
FLASH POINTED	EG C) (CC) REF	F	(OC) R	EF	
	8	1. 190	(AY)	76.5	(AG)	
FLAMMABLE LIM				UPPER		
	VOL PER	REF	V	OL PER	REF	
AUTOIGNITION				.50.0		
449.	ELAY(SEC)	REF 1(AG)	ı	DEG C RI	: r	
MAX FLAME VEL	(CM/SEC)	FLAME T	TEMP(DEG K)	V0I	PERCENT F	UEL
		STOL	ICH REF	ARS	AIN REF	
MIN IGN ENERGY QUENCHING DIS		JLE)=	ion nei	AUJ 1	THE INC.	

1.2.4-TRIETHYLBENZENE

QUENCHING DISTANCE(CM)=

SYNONYMS. KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) 20 C REF DENSITY (GRAM/ML) .8738 2 REFRACTIVE INDEX 1.5324 2 SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA P 1 10 30 40 100 400 760 T 46.0 88.5 121.7 146.8 193.7 218.0 ______ VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 7.6003 -2148.82 236.79 1.55 400. EQUATION 2 63.368 -8411.8 -6.42 53.8917 1.16 40. 1.16 40. FLASH POINT (DEG C) (CC) REF 83. 1.3 (OC) REF FLAMMABLE LIMITS LOWER UPPER VOL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE)=

HEXAMETHYLBENZENE

SYNONYMS. MELLITENE FORMULA= C12H18 C/H= 7.944 MH= 162.277 VD= 5.5958 KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) APOR PRESSURE(MM HG)-TEMPERATURETURE C) 2010 200 760 265.0 VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA REF 2 ______ VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 EQUATION 2 FLASH POINT(DEG C) (CC) REF (OC) REF FLAMMABLE LIMITS LOWER VOL PER REF UPPER VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF 375. (22)(24) MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM)=

PHENYLCYCLOHEXANE

SYNONYMS. CYCLOHEXYLBENZENE FORMULA= C12H16 C/H= 8.937 MW= 160.261 VD= 5.5263 KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) 20 C REF DENSITY (GRAM/ML) .9502 2 REFRACTIVE INDEX 1.5329 2 SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE (MM HG)-TEMPERATURE (DEG C) DATA P 1 10 30 40 100 400 760 REF T 67.5 111.3 144.0 169.3 214.6 240.0 21 VAPOR PRESSURE EQUATION COEFFICIENTS D MAX ERR AT P A B C D

EQUATION 1 7.9614 -2416.86 236.03

EQUATION 2 32.533 -7532.1 -1.79 -22.8986 -.91 400. .33 100. ------FLASH POINT(DEG C) (CC) REF (OC) REF 99. 1,3 FLAMMABLE LIMITS LOWER UPPER VOL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF 105. MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY (MILLIJOULE) = QUENCHING DISTANCE(CM)=

BIPHENYL

SYNONYMS. DIPHENYL, PHENYLBENZENE KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) 77 C REF DENSITY (GRAM/ML) 1.9896 2 REFRACTIVE INDEX 1.588 2 SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C! DATA P 1 10 30 40 100 400 760 REF T 70.6 117.0 152.5 180.7 229.4 254.9 21 VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P
EQUATION 1 7.9609 -2598.32 255.90 2.24 100.
EQUATION 2 58.783 -8732.1 -5.72 82.2036 .88 100. ______ FLASH POINTIDEG C) (CC) REF (OC) REF 113. 1,3,4 124. 4 FLAMMABLE LIMITS LOWER

VOL PER REF

•6 AT 111 C 3

UPPER

VOL PER REF

5.8 AT 155 C 3 DEG C DELAY(SEC) REF AUTOIGNITION TEMPERATURE DEG C REF 540. 3,4 259. 36. 1 49 577. MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF

MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM) =

2-METHYLBIPHENYL

SYNONYMS. KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) HEAT OF VAPORIZATION(25 C) 20 C REF
DENSITY (GRAM/ML) 1.010 2
REFRACTIVE INDEX 1.5914 2 SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA 1 10 30 40 100 400 760 REF 255.3 2 T VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 EQUATION 2 FLASH POINT(DEG C) (CC) REF (OC) REF FLAMMABLE LIMITS LOWER UPPER VOL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C REF DEG C DELAY(SEC) REF 502. 12. 49 MAX FLAME VEL (CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE)= QUENCHING DISTANCE(CM)=

2-ETHYLBIPHENYL

QUENCHING DISTANCE(CM)=

SYNONYMS. HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) .89438 11 .89044 11 DENSITY (GRAM/ML) 1.51393 11 1.51150 11 REFRACTIVE INDEX 31.27 (8)(60) 30.76 11 SURFACE TENSION VISCOSITY (CS) 51.0 19(AY) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA P 1 10 30 40 100 400 760 REF T VAPOR PRESSURE EQUATION COEFFICIENTS

R
C
D
MAX ERR AT P EQUATION 1 EQUATION 2 -----FLASH POINTIDES C) (CC) REF (OC) REF FLAMMABLE LIMITS LOWER

VOL PER REF

.88 8(DD) UPPER VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF 479. 24. 49 DEG C REF 510. 50 MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY (MILLIJOULE) =

NONYLBENZENE

			KC./	AL/MOLE	CAL/GE	AM REF	
EAT OF COME	BUSTION			1000	UNE, U		
EAT OF VAPO	10 I 2 A T I	IGROS					
THE OF THE							
						40 C	RCF
ENSITY (GRA					19		
URFACE TENS					19		
ISCOSITY (20.00	. ,	2.47	19
APOR PRESSU						760	REF
96.0						282.0	19
VAPOR PRESS					0	MAX ERR	AT D
QUATION 1		2 -21			U		100.
QUATION 2					14.2932		30.
LASH POINT	DEG C)) REF	(OC) RE	F	
LAMMABLE LI		LOWER PER I		vol	UPPER PER R	 EF	
UTOIGNITION DEG C			REF	DE	 :G C RE	F	

TRIISOPROPYLBENZENE

SYNONYMS. KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) 25 C REF DENSITY (GRAM/ML) .854 1 REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA 1 10 30 40 100 400 760 REF 236.5 1 T VAPOR PRESSURE EQUATION COEFFICIENTS D MAX ERR AT P A B C EQUATION 1 EQUATION 2 FLASH POINT(DEG C) (CC) REF (OC) REF 96. 1 FLAMMABLE LIMITS LOWER UPPER VOL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM)=

2-N-PROPYLBIPHENYL

SYNONYMS. FORMULA = C15H16 C/H= 11.171 MW= 196.295 VD= 6.7688 KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA P 1 10 30 40 100 400 760 REF VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 EQUATION 2 FLASH POINT(DEG C) (CC) REF (OC) REF FLAMMABLE LIMITS LOWER UPPER VOL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF 452. 18. 49 MAX FLAME VEL (CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM)=

2-MONOISOPROPYLBIPHENYL

SYNUNYHS. KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE (MM Hg)-TEMPERATURE (DEG C) DATA 1 10 30 40 100 400 760 REF 270.0 3 T VAPOR PRESSURE EQUATION COEFFICIENTS D MAX ERR AT P A B C EQUATION 1 EQUATION 2 FLASH POINT(DEG C) (CC) REF (OC) REF 140.5 3 .IMITS LOWER UPPER
VOL PER REF
VOL PER REF
TO STATE TO ST UPPER FLAMMABLE LIMITS LOWER AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF 434. MAX FLAME VEL (CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY (MILLIJOULE) = QUENCHING DISTANCE(CM)=

DECYLBENZENE

				86 VD=		
		KCA	L/MOLE	CAL/G	KAM REF	
HEAT OF COMBUSTIC	N (NET) (GROSS)					
EAT OF VAPORIZAT						
SENCETY (COAM /MI)	20 C	REF	30 0	REF	40 C	REF
DENSITY (GRAM/ML) REFRACTIVE INDEX	1.48319	19	1.479	19 19		
SURFACE TENSION	29.95	19			28.94	19
ISCOSITY ICS)					2.92	19
/APOR PRESSURE(MM			FIDEG C)	DATA		
1 10	30	40	100	400	760	REF
109.0 156.0	184.0				300.0	19
VAPOR PRESSURE E	CHATION C	OFFFIC	 ! FNTS			
A	8	001110	C	D	MAX ERR	AT P
A EQUATION 1 7.45	40 -2259	.17	194.07		46	100.
QUATION 2 75.5	-1117	2.4	-7.78	19.7925	.33	30.
FLASH POINTIDEG C) (CC) 107.			(OC) R	EF	
FLAMMABLE LIMITS VOL	LOWER PER RE			UPPER L PER I	REF	
AUTOIGNITION TEMP DEG C DELAY		 F	D	 EG C R	 :F	
MAX FLAME VEL(CM/	SEC) FL	AME TEN	1P(DEG K)		PERCENT FL	JEL

2-BUTYLBIPHENYL SYNONYMS. FORMULA= C16H18 C/H= 10.592 MW= 210.322 VD= 7.2525 KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA 1 10 30 40 100 400 760 REF T VAPOR PRESSURE EQUATION COEFFICIENTS

A B C D MAX ERR AT P EQUATION 1 EQUATION 2 FLASH POINT(DEG C) (CC) REF (OC) REF ------FLAMMABLE LIMITS LOWER UPPER VOL PER REF

AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF 433. 12. 49

DEG C REF

MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL

> STOICH REF ABS MIN REF

MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM)=

DIAMYLBENZENE SYNONYMS. KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE (MM HG)-TEMPERATURE (DE G. DATA P 1 10 30 40 100 400 760 265.0 760 REF 1 VAPOR PRESSURE EQUATION COEFFICIENTS D MAX ERR AT P A B EQUATION 1 EQUATION 2 FLASH POINT(DEG C) (CC) REF (OC) REF 107. 1.3 UPPER VOL PER REF FLAMMABLE LIMITS LOWER VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF

MAX FLAME VEL (CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL

STOICH REF ABS MIN REF

MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM)=

DODECYLBENZENE

SYNONYMS. 1-PHENY FORMULA = C18H3O	C/H= 7	·150	MW= 246.440	A D =	8.4979	
HEAT OF COMBUSTION	N (NET) (GROSS)	KCA	L/MOLE	CAL/GR	AM REF	
DENSITY (GRAM/ML) REFRACTIVE INDEX	.8551	19	30 C •8481	19	40 C	REF
SURFACE TENSION VISCOSITY (CS)	30.12	19	29.14	19	28.19 4.06	
VAPOR PRESSURE(MM P 1 10 T 132.0 181.0	30	40	100	400	331.0	19
VAPOR PRESSURE E A EQUATION 1 7.45 EQUATION 2 92.6	B 98 -2360 13 -1297	0EFFICE .05 2.3	IENTS C 184.37	D	MAX ERR	AT P
FLASH POINT(DEG C) (CC) 140.5	-	(0 (C) RE	F	
FLAMMABLE LIMITS VOL			VOL I	JPPER PER R	EF	
AUTOIGNITION TEMPI DEG C DELAY			DEG	Ĉ REI	 F	
MAX FLAME VEL(CM/	SEC) FL					EL
MIN IGN ENERGY(MII QUENCHING DISTANCE		ST01CH =	I REF	ABS M	IN REF	

1.2-DIPHENYL BENZENE SYNONYMS. O-TERPHENYL, O-PHENYLBIPHENYL KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(UEG C) DATA
P 1 10 30 40 100 400 760
332.0 2 ______ VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 EQUATION 2 FLASH POINTIDES C) (CC) REF (OC) REF 163. 1,3,4 FLAMMABLE LIMITS LOWER VOL PER REF UPPER VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF

STOICH REF ABS MIN REF

MAX FLAME VEL (CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL

MIN IGN ENERGY(MILLIJOULE)= QUENCHING DISTANCE(CM)=

1,3-DIPHENYLBENZENE

QUENCHING DISTANCE (CM)=

SYNONYMS. M-TERPHENYL, M-PHENYLBIPHENYL KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) OR PRESSURE(MM HG)-TEMPERATURE(DEG G) DATA
1 10 30 40 100 400 760 REF
365.0 2 VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA VAPOR PRESSURE EQUATION COEFFICIENTS D A B C MAX ERR AT P EQUATION 1 EQUATION 2 FLASH POINT(DEG C) (CC) REF (OC) REF 184. 1,3,4 FLAMMABLE LIMITS LOWER UPPER VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE) =

1,4-DIPHENYL BENZENE

MIN IGN ENERGY(MILLIJOULF) = QUENCHING DISTANCE(CM) =

SYNONYMS. P-TERPHENYL, P-PHENYLBIPHENYL KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE EQUATION COEFFICIENTS D MAX ERR AT P EQUATION 1 EQUATION 2 FLASH POINT(DEG C) (CC) REF (OC) REF 207. 1:3.4 FLAMMABLE LIMITS LOWER UPPER 1ITS LOWER UPPER VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF 534. 3 MAX FLAME VEL (CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL

316

STOICH REF

ABS MIN REF

TRIAMYLBENZENE

SYNONYMS. KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) T NOT GIVEN DENSITY (GRAM/ML) .87 1 REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA OR PRESSURE (MM HG) - TEMPERATURE (DEG C) DATA
1 10 30 40 100 400 760 REF
300.0 1 P T VAPOR PRESSURE EQUATION COEFFICIENTS **A** B C D MAX ERR AT P EQUATION 1 EQUATION 2 FLASH POINT(DEG C) (CC) REF (OC) REF 132. 1,3,4 UPPER FLAMMABLE LIMITS LOWER UPPER VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL

317

MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM) =

STOICH REF ABS MIN REF

DIAMYLBIPHENYL

KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) 20 C REF DENSITY (GRAM/ML) .938 1 REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA P 1 10 30 40 100 400 760 REF T 370.0 1 VAPOR PRESSURE EQUATION COEFFICIENTS

R
C
D
MAX ERR AT P EQUATION 1 EQUATION 2 FLASH POINT(DEG C) (CC) REF (OC) REF 171. 1,3 FLAMMABLE LIMIYS LOWER UPPER VOL PER REF AUTOIGNITION TEMPERATURE DEG C PELAY(SEC) REF DEG C REF MAX FLAME VELICM/SEC) FLAME TEMPIDEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY (MILLIJOULE) = QUENCHING DISTANCE (CM) =

TETRAAMYLEENZENE (ISOMERS) SYNONYMS. KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE (MM HG)-TEMPERATURE (DEG C) DATA 760 REF ſ VAPOR PRESSURE EQUATION COEFFICIENTS

A B C D MAX ERR AT P EQUATION 1 EQUATION 2 FLASH POINT(DEG C) (CC) REF (OC) REF 146. 3 FLAMMABLE LIMITS LOWER UPPER VOL PER REF VOL PLR REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF

MAX FLAME VEL (CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL

STOICH REF ABS MIN REF

MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM)=

NAPHTHALENE

		KCAL/MC	LE C	AL/GRAM	REF	
HEAT OF COMBUSTIO						
HEAT OF VAPORIZAT	(GROSS)					
DENETTY (COAM (ML)	85 C					
DENSITY (GRAM/ML) REFRACTIVE INDEX	.9/72	2				
SURFACE TENSION	1.5070	2				
VISCOSITY (CS)						
VAPOR PRESSURE(MM P 1 10					74.0	0.55
T 52.6 85.8						
			140.0	73.6		
VAPOR PRESSURE E	QUATION C	OEFFICIENT	S			
A EQUATION 1 5.92	В	С		D	MAX ERR	AT P
EQUATION 1 5.92	84 -1060	.58 126	.90		-12.48	10.
EQUATION 2 338.7		1.2 -46	.14 444.	0812	-13.75	400.
FLASH POINTIDEG C) (CC)	REF	(00)	REF		
	80.	1	88.	4		
	79.	3,4				
•	LOWER PER REI 9 1.1	F 3,4	5.9	_		
AUTOIGNITION TEMP DEG C DELAY	ERATURE (SEC) RE	- 	 DEG C			
630.		r 2)(24)(8)		REF (27)	451(0)	
560.		(B)	587.		457(6)	
558.	1	,	526.	_		
602.	_	7)(33)	580.		76)	
AAM CLAME HELLEN!	SECT FIR	AME TEMPID	EG K)	VOL PE	RCENT FL	JEL
MAX FLAME VEL (CM/	, , ,					

1-METHYLNAPHTHALENE

			1	KCAL/MOLE	CAL	/GRAM	REF	
LAT OF COME	3UST10	N INET						
		IGRO						
SEAT OF VAPO	DRIZAT	ION(25	C)					- -
		20 C	REI	F 30 (C RE	F	37.78 C	REF
DENSITY (GRA	M/ML)	1.020	15 19	1.01	245 19			
REFRACTIVE	INDEX	1.617	55 11	1.61	24 19			
SURFACE TENS	SION	40.68	19	39.4	6 19			
VISCOSITY (C	S)						2.209	
APOR PRESSU	JRE (MM	HG) - T	EMPERA					
P 1	10	3	0	40 100	40	0	760	REF
63.5	107.4	133	•6	167.	8	24	44.6	19
VAPOR PRESS	SURE FO	OITAUC	N COEFI	FICIENTS				
EQUATION L	A		В	C	D	ı	MAX ERR	AT P
EQUATION L	7.20	26 -1	956.16	208.07			47	100.
							0.4	20
QUATION 2								30.
QUATION 2	DEG C	L OWE	C) RI	E F	(OC)	REF REF	.04	30.
EQUATION 2 FLASH POINT(DEG C	L OWE	C) RI	EF	(OC)	REF REF		30.
FLASH POINT	IDEG C	LOWE PER	C) RI	E F	UPPE	REF R R REF		30.
FLASH POINT	IDEG C	LOWE PER	C) RI	E F V(UPPEI DL PER	REF R REF	.04	30.
LASH POINT	MITS VOL	LOWE PER	R REF REF	E F	UPPE DL PER	REF REF 50	.04	30.
FLASH POINT	MITS VOL	LOWE PER	C) RI	E F	UPPEI DL PER	REF R REF	.04	30.
FLASH POINT	IDEG C IMITS VOL	LOWE PER	R REF	E F	(OC) UPPE DL PER 066.	REF REF 50 46		

1-ETHYLNAPHTHALENE

SYNONYMS. FORMULA= C12H12	C/H= 11.916 MW	* 156.229 VD=	5.3872
	KCAL/	MOLE CAL/GR	AM REF
HEAT OF COMBUSTION	(NET)		
HEAT OF VAPORIZATI	(GROSS) ION(25 C)		
	20 C REF	30 C REF	
DENSITY (GRAM/ML) REFRACTIVE INDEX	1.00816 19	1.00076 19	
SURFACE TENSION	40.54 19	39.37 19	
VISCOSITY (CS)			
VAPOR PRESSURE(MM	HG)-TEMPERATURE (
P 1 10	30 40	100 400	760 REF
76.0 120.0	146.2		
VAPOR PRESSURE EC			
COLLATION 1 7 OOS	B 57 = 1905 00 10	C D	MAX ERR AT P
A EQUATION 1 7.095 EQUATION 2 78.62	29 -10293.6	-8.39 14.7196	16 30.
FLASH POINTIDES C)			
FLAMMABLE LIMITS VOL	LOWER PER REF	UPPER VOL PER R	EF
AUTOIGNITION TEMPE DEG C DELAY(DEG C RE	
481. 6.	49		
MAX FLAME VEL (CM/S	EC) FLAME TEMP	DEG K) VOL	PERCENT FUEL
MIN IGN ENERGYIMIL		REF ABS M	IN REF
QUENCHING DISTANCE			

BUTYLNAPHTHALENE

MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM) =

SYNONYMS. FORMULA= C14H16 C/H= 10.427 MW= 184.284 VD= 6.3546 KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA 1 10 30 40 100 400 760 REF 290.0 19 T VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 EGUATION 2 FLASH POINT(DEG C) (CC) REF (OC) REF 360. 1.3.4 FLAMMABLE LIMITS LOWER UPPER VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY (SEC) REF DEG C REF MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL

STOICH REF ABS MIN REF

AMYLNAPHTHALENE

SYNONYMS. N-PENTYLNAPHTHALE FORMULA= C15H18 C/H= 9.		3.311 VD= 6	.8383	
HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C)	KCAL/MOLE	CAL/GRAI	M REF	
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE FENSION VISCOSITY (CS)				
VAPOR PRESSURE(MM HG)-TEMPER P 1 10 30 T	40 10	00 400	288.0	11
VAPOR PRESSURE EQUATION COL A B EQUATION 1 EQUATION 2	EFFICIENTS C		MAX ERR	AT P
FLASH POINTIDEG C) (CC)				
FLAMMABLE LIMITS LOWER VOL PER REF		UPPER VOL PER REF	:	
AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF		DEG C REF		
MAX FLAME VEL(CM/SEC) FLAM				JEL
MIN IGN ENERGY(MILLIJOULE)= OUENCHING DISTANCE(CM)=	STOICH REF	ABS MIN	I REF	

NONYLNAPHTHALENE

SYNONYMS. FORMULA= C19H26 C/H= 8.708 MW= 254.419 VD= 8.7731 KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION (25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA OR PRESSURE (MM HG) - TEMPERATURE (DEG C) DATA

1 10 30 40 100 400 760 REF

372.0 11 T VAPOR PRESSURE EQUATION COEFFICIENTS

A B C D MAX ERR AT P EQUATION 1 EQUATION 2 FLASH POINT(DEG C) (CC) REF (OC) REF 160. 1 FLAMMABLE LIMITS LOWER UPPER VOL PER REF AUYOIGNITION TEMPERATURE DEG C DELAYISEC) REF DEG C REF MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY (MILLIJOULE) = QUENCHING DISTANCE (CM) =

DECYLNAPHTHALENE

SYNONYMS. FORMULA = C20H28 C/H= 8.512 MW= 268.446 VD= 9.2568 KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA 1 10 30 40 100 400 760 REF 387.0 11 T VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 EQUATION 2 FLASH POINT (DEG C) (CC) REF (OC) REF 185. 1 176.5 3 UPPER FLAMMABLE LIMITS LOWER VUL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY (MILLIJOULE) = QUENCHING DISTANCE (CM) =

DIAMYLNAPHTHALENE

SYNONYMS. ------KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION (25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA VAPOR PRESSURE(MM HG)+TEMPERATURE(DEG G) DATA
P 1 10 30 40 100 400 760 REF
T 329.0 3 VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 EQUATION 2 FLASH POINT(DEG C) (CC) REF (OC) REF 157. 1.3 FLAMMABLE LIMITS LOWER UPPER VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF MAX FLAME VEL (CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM)=

ANTHRACENE

SYNONYMS. P-NAPHTHALENE, GREEN OIL FORMULA= C14H) 0 C/H= 16.683 MW= 178.236 VD= 6.1461 KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GKOSS) HEAT OF VAPORIZATION(25 C) 27 C REF DENSITY (GRAM/ML) 1.25 2 REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) YAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA P 1 10 3C 40 100 400 760 REF T 145.0 187.2 217.5 250.0 310.2 342.0 21 VAPOR PRESSURE EQUATION COEFFICIENTS

A B C D MAX ERR AT P

EQUATION 1 6.3963 -1524.02 95.01 -17.29 40.

EQUATION 2 395.132 -33629.8 -52.14 508.6889 -8.26 760. FLASH POINT(DEG C) (CC) REF (OC) REF 121. 1,3,4 196. 4 FLAMMABLE LIMITS LOWER UPPER VOL PER REF AUTOIGNITION TEMPERATURE DEG C REF 1,(22)(45) 539. 3,4 (22)(24)(B) DEG C DELAY(SEC) REF 472. 580. MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY (MILLIJOULE) = QUENCHING DISTANCE(CM)=

1, 2, 3, 4, 5, 6, 7, 8-OCTAHYDROANTHRACENE

SYNONYMS. OCTHRACENE ------KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) OC REF 89 C REF DENSITY (GRAM/ML) 1.134 2 1.5363 2 REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA 1 10 30 40 100 400 760 REF 294.0 2 T VAPOR PRESSURE EQUATION COEFFICIENTS D MAX ERR AT P A B C EQUATION 1 EQUATION 2 FI.ASH POINT(DEG C) (CC) REF (OC) REF FLAMMABLE LIMITS LOWER UPPER VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF (22)(24)(B) 315. MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE)= QUENCHING DISTANCE(CM)=

PHENANTHRENE

			KCAL	/MOLE	CAL/GRA	M REF	
HEAT OF COMBU		NET) GROSS)					
EAT OF VAPOR							
		20 C					
DENSITY (GRAM							
REFRACTIVE IN							
SURFACE TENSI							
ISCOSITY (CS)						
APOR PRESSUR							
P 1 F 118•2 1	10	30	40	100	400	760	REF
118•2 1	13.0		215.8 		308.0		
VAPOR PRESSU				ENTS			
EQUATION 1	A	3031		C	D	MAX ERR	AT P
EQUATION 1 EQUATION 2	47 003	-2821	• 88	450.57 -4 17	75 6317	-1.14	400
FLASH POINT (D	EG C)	(CC)	REF				
				1	.71. 3		
FLAMMABLE LIM	ITS L	OWER			UPPER		
	VOL PE	R REI	F	AOF	PER RE	F	
			=	DE	C		
AUTOIGNITION DEG C D			F	DE	G C REF		
			F	DE	G C REF		
			F	DE	G C REF		
DEG C D	ELAY(SE	C) REI					
	ELAY(SE	C) REI					 JEL

PYRENE

SYNONYMS. BENZO(D, E, F) PHENANTHRENE KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) 23 C REF DENSITY (GRAM/ML) 1.271 2 REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURETURE C. 22...
P 1 10 30 40 100 400 760 377.0 760 REF VAPOR PRESSURE EQUATION COEFFICIENTS

A

B

C D MAX ERR AT P EQUATION 1 EQUATION 2 FLASH POINT(DEG C) (CC) REF (OC) REF 199. 3 FLAMMABLE LIMITS LOWER VOL PER REF UPPER VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM)=

FLUORANTHENE

SYNONYMS. IC/RL, 1.2-BENZOACENAPHTHALEN FORMULA= C16H10 C/H= 19.066 MW= 202	
KCAL/MOLE HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C)	CAL/GRAM REF
O C REF DENSITY (GRAM/ML) 1.252 2 REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)	
VAPOR PRESSURE (MM HG) - TEMPERATURE (DEG CP 1 10 30 40 10 T	00 400 760 REF 367.0 3
VAPOR PRESSURE EQUATION COEFFICIENTS A B C EQUATION 1 EQUATION 2	D MAX ERR AT P
FLASH POINT (DEG C) (CC) REF	(OC) REF 210. 3
FLAMMABLE LIMITS LOWER VOL PER REF	UPPER VOL PER REF
AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF	DEG C REF
MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG STOICH REF MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM) =	K) VOL PERCENT FUEL ABS MIN REF

DIPHENYLMETHANE

SYNONYMS. BENZYLBENZENE, DITAN KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) 20 C REF DENSITY (GRAM/ML) 1.0060 2 REFRACTIVE INDEX 1.5768 2 SURFACE TENSION VISCOSITY (CS) ______ VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA P 1 10 30 40 100 400 760 REF T 76.0 122.8 157.8 186.3 237.5 264.5 21 ______ VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 7.4930 -2266.36 226.45 -1.64 40. EQUATION 2 61.891 -9113.1 -6.11 46.2985 -1.48 40. -1.64 40. -1.48 40. FLASH POINT(DEG C) (CC) REF 130. 1,3,4 (OC) REF UPPER FLAMMABLE LIMITS LOWER VOL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C REF DEG C DELAY(SEC) REF 517. 18. 49 486. 3,4 MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 2351 (62) 1.39 (73) STOICH REF ABS MIN REF

MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM) =

1.1-DIPHENYLETHANE

SYNONYMS. ALPHA-METHYLDITAN FORMULA= C14H14 C/H= 11.916 MW= 182.	268 VD= 6.2851
KCAL /MOLE	CAL/GRAM REF
HEAT OF COMBUSTION (NET)	
(GROSS)	
HEAT OF VAPORIZATION(25 C)	
20 C REF	
DENSITY (GRAM/ML) .9875 2 REFRACTIVE INDEX 1.5761 2	
SURFACE TENSION VISCOSITY (CS)	
VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C)	
P 1 10 30 40 100	286.0 2
VAPOR PRESSURE EQUATION COEFFICIENTS	
A B C	D MAX ERR AT P
EQUATION 2	
FLASH POINT (DEG C) (CC) REF 129. 1	(OC) REF
•• • •	
FLAMMABLE LIMITS LOWER	UPPER
VOL PER REF V	
AUTOIGNITION TEMPERATURE	
	DEG C REF
487. 6. 49	
MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL
CTOTCH DEE	AGC MIN DEF
STOICH REF MIN IGN ENERGY(MILLIJOULE)=	ABS MIN REF
QUENCHING DISTANCE(CM)=	

1,1-DIPHENYL PROPANE

SYNONYMS. FCRMULA= C15H16	C/H= 11.17	1 Mw= 196.2	95 VD= 6.	7688	
HEAT OF VAPOR!ZATIO	(NET) (GROSS) DN(25 C)		CAL/GRAM	REF	
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)					
VAPOR PRESSURE(MM F P 1 10		40 100			
VAPOR PRESSURE EQUATION 1 EQUATION 2	В	FICIENTS	D	MAX ERR AT P)
FLASH POINT(DEG C)					
FLAMMABLE LIMITS VOL P			UPPER L PER REF		
AUTOIGNITION TEMPER DEG C DELAYIS 466. 6.		D	EG C REF		
MAX FLAME VEL(CM/SE MIN IGN ENERGY(MILL QUENCHING DISTANCE(ST(VOL PE ABS MIN		

1.1-DIPHENYL BUTANE

SYNONYMS. KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA 1 10 30 40 100 400 760 REF T VAPOR PRESSURE EQUATION COEFFICIENTS D MAX ERR AT P A B C EQUATION 1 EQUATION 2 ------FLASH POINT(DEG C) (CC) REF (OC) REF FLAMMABLE LIMITS LOWER UPPER VOL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF 462. 6. 49 DEG C REF

MAX FLAME VELICM/SEC) FLAME TEMPIDEG K) VOL PERCENT FUEL

STOICH REF ABS MIN REF

MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM)=

TETRALIN

KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET)
CGROSS
20 C REF 25 C REF DENSITY (GRAM/ML) .9702 11 .9662 11 REFRACTIVE INDEX 1.54135 11 1.53919 11 SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE (MM HG)-TEMPERATURE (DEG C) DATA P 1 10 30 40 100 400 760 REF T 38.0 79.0 110.4 135.3 181.8 207.2 21 VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 7.1604 -1800.41 213.41 .75 10. EQUATION 2 67.072 -8464.9 -6.95 20.0315 .59 400. FLASH POINT (DEG C) (CC) REF T7. 1.4 82. 4 T1. 3 FLAMMABLE LIMITS LOWER VOL PER REF .8 AT 100 C 3 5.0 AT 100 C 3
DENSITY (GRAM/ML) .9702 11 .9662 11 REFRACTIVE INDEX 1.54135 11 1.53919 11 SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE (MM HG)-TEMPERATURE (DEG C) DATA P 1 10 30 40 100 400 760 REF T 38.0 79.0 110.4 135.3 181.8 207.2 21 VAPOR PRESSURE EQUATION COEFFICIENTS A C D MAX ERR AT P EQUATION 1 7.1604 -1800.41 213.41 .75 10. EQUATION 2 67.072 -8464.9 -6.95 20.0315 .59 400. FLASH POINT (DEG C) (CC) REF T7. 1.4 82. 4 T1. 3 FLAMMABLE LIMITS LOWER VOL PER REF .8 AT 100 C 3 5.0 AT 100 C 3
SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA P1 10 30 40 100 400 760 REF T 38.0 79.0 110.4 135.3 181.8 207.2 21 VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 7.1604 -1800.41 213.41 .75 10. EQUATION 2 67.072 -8464.9 -6.95 20.0315 .59 400. FLASH POINT(DEG C) (CC) REF (OC) REF 77. 1.4 82. 4 71. 3 FLAMMABLE LIMITS LOWER UPPER VOL PER REF .8 AT 100 C 3 5.0 AT 100 C 3
SURFACE TENSION /ISCOSITY (CS) /APOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA 1 10 30 40 100 400 760 REF 1 38.0 79.0 110.4 135.3 181.8 207.2 21 VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 7.1604 -1800.41 213.41 .75 10. EQUATION 2 67.072 -8464.9 -6.95 20.0315 .59 400. FLASH POINT(DEG C) (CC) REF (OC) REF 17. 1.4 82. 4 71. 3 FLAMMABLE LIMITS LOWER VOL PER REF .8 AT 100 C 3 5.0 AT 100 C 3
VAPOR PRESSURE (MM HG)-TEMPERATURE (DEG C) DATA P 1 10 30 40 100 400 760 REF T 38.0 79.0 110.4 135.3 181.8 207.2 21 VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 7.1604 -1800.41 213.41 .75 10. EQUATION 2 67.072 -8464.9 -6.95 20.0315 .59 400. FLASH POINT (DEG C) (CC) REF (OC) REF T7. 1.4 82. 4 T1. 3 FLAMMABLE LIMITS LOWER VOL PER REF .8 AT 100 C 3 5.0 AT 100 C 3
VAPOR PRESSURE (MM HG)-TEMPERATURE (DEG C) DATA P 1 10 30 40 100 400 760 REF T 38.0 79.0 110.4 135.3 181.8 207.2 21 VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 7.1604 -1800.41 213.41 .75 10. EQUATION 2 67.072 -8464.9 -6.95 20.0315 .59 400. FLASH POINT (DEG C) (CC) REF (OC) REF T7. 1,4 82. 4 71. 3 FLAMMABLE LIMITS LOWER VOL PER REF .8 AT 100 C 3 5.0 AT 100 C 3
P 1 10 30 40 100 400 760 REF 38.0 79.0 110.4 135.3 181.8 207.2 21 VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P COUNTIN COEFFICIENTS A B C D MAX ERR AT P COUNTIN COEFFICIENTS EQUATION 1 7.1604 -1800.41 213.41 .75 10.6 EQUATION 2 67.072 -8464.9 -6.95 20.0315 .59 400.6 FLASH POINT (DEG C) (CC) REF (OC) REF 77. 1.4 82. 4 71. 3
VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 7.1604 -1800.41 213.41 .75 10. EQUATION 2 67.072 -8464.9 -6.95 20.0315 .59 400. FLASH POINT(DEG C) (CC) REF (OC) REF 77. 1.4 82. 4 71. 3 FLAMMABLE LIMITS LOWER VOL PER REF .8 AT 100 C 3 5.0 AT 100 C 3
VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 7.1604 -1800.41 213.41 .75 10. EQUATION 2 67.072 -8464.9 -6.95 20.0315 .59 400. FLASH POINT(DEG C) (CC) REF (OC) REF 77. 1.4 82. 4 71. 3 FLAMMABLE LIMITS LOWER UPPER VOL PER REF .8 AT 100 C 3 5.0 AT 100 C 3
A B C D MAX ERR AT P EQUATION 1 7.1604 -1800.41 213.41 .75 10. EQUATION 2 67.07? -8464.9 -6.95 20.0315 .59 400. FLASH POINT(DEG C) (CC) REF 77. 1.4 82. 4 71. 3 FLAMMABLE LIMITS LOWER VOL PER REF 8.8 AT 100 C 3 5.0 AT 100 C 3
EQUATION 2 67.07? -8464.9 -6.95 20.0315 .59 400. FLASH POINT (DEG C) (CC) REF (OC) REF 77. 1.4 82. 4 71. 3 FLAMMABLE LIMITS LOWER UPPER VOL PER REF .8 AT 100 C 3 5.0 AT 100 C 3
EQUATION 2 67.07? -8464.9 -6.95 20.0315 .59 400. FLASH POINT (DEG C) (CC) REF (OC) REF 77. 1.4 82. 4 71. 3 FLAMMABLE LIMITS LOWER UPPER VOL PER REF .8 AT 100 C 3 5.0 AT 100 C 3
FLASH POINT (DEG C) (CC) REF (OC) REF 77. 1,4 82. 4 71. 3 FLAMMABLE LIMITS LOWER UPPER VOL PER REF .8 AT 100 C 3 5.0 AT 100 C 3
77. 1.4 82. 4 71. 3 FLAMMABLE LIMITS LOWER UPPER VOL PER REF VOL PER REF -8 AT 100 C 3 5.0 AT 100 C 3
FLAMMABLE LIMITS LOWER UPPER VOL PER REF •8 AT 100 C 3 5.0 AT 100 C 3
VOL PER REF VOL PER REF
VOL PER REF VOL PER REF
VOL PER REF VOL PER REF
.8 AT 100 C 3 5.0 AT 100 C 3
1
AUTOIGNITION TEMPERATURE
DEG C DELAY(SEC) REF DEG C REF 384. 3 420. (22)(24)(8)
423. 6. 49
1AX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL
36.2 (62)(P) 2319 (62) 1.61 (73) STOICH REF ABS MIN REF
IN IGN ENERGY (MILLIJOULE) =

T-BUTYLTETRALIN

				C/H= 8		= 188.315	VD= 6.	4936	
				(NET) (GROSS) ON(25 C)	KCAL/	MOLE	CAL/GRAM	REF	• • • • • • • • • • • • • • • • • • •
REFR SURF	ACTIV	ENSI	/ML) DEX ON	.87996	11 11	25 C .87592 1.50106	11	.87186	19 19
				HG)-TEMPE		DEG C) DAT 100		760	REF
EQUA EQUA	OR PR	1 2	RE EQ	UATION CO			0	MAX ERR /	AT P
			EG C)	55.5	1(AF) 19(AY)	(00) REF		
FLAM	 Mable	LIM		LOWER PER REF		VOL P	PPER ER REF		
AUTO	DEG	C D	ELAY	RATURE SEC) REF 49	:		C REF		
MIN		NERG	Y(MIL	LIJOULE)=	STOICH	(DEG K)			 L

4-VINYL-1-CYCLOHEXENE

SYNONYMS. 4-ETHENYL FORMULA= C8H12	-CYCLOHEXENE C/H= 7.944 MW=	108.185 VD= 3	.7305
HEAT OF COMBUSTION HEAT OF VAPORIZATIO	(NET) (GROSS) N(25 C)	OLE CAL/GRA	
DENSITY (GRAM/ML) . REFRACTIVE INDEX 1 SURFACE TENSION VISCOSITY (CS)	20 C REF 8299 2		
VAPOR PRESSURE(MM H P 1 10 T	30 40	100 400	128.9 2
VAPUR PRESSURE EQU A EQUATION 1 EQUATION 2	IATION COEFFICIEN 8	ITS	MAX ERR AT P
FLASH POINT(DEG C)		(OC) REF	:
FLAMMABLE LIMITS VOL P	LOWER PER REF	UPPER VOL PER RE	F
AUTOIGNITION TEMPER DEG C DELAY(S 269.	ATURE SEC) REF 1,3,4	DEG C REF	:
MAX FLAME VELICE/SE MIN IGN ENERGY(MILL QUENCHING DISTANCE	STOICH		

STYRENE

HEAT OF COMI OF LIQUID		(N	FT)	1008	10LE .44 .52	9	682.	1.1	
HEAT OF VAPO	ORIZATI	ON (25	C)						
		20 C	RE	F	25 C	RE	F	30 C	REF
DENSITY (GRA	AM/ML)	.9060	0 11		.90122	2 11		.89644	19
REFRACTIVE	INDEX	1.546	82 11		1.5439	95 11		1.54093	19
SURFACE TENS VISCOSITY (32.3	19					30.98	19
VAPOR PRESSI	IR E (MM	HG)-T		TURFIC	FG () (ATA	***		
P 1								760	REF
T -7.0									
VAPOR PRESS									
THEOR PRES	Δ Δ	CALIU	В	TOTEN	C	D		MAX ERR	AT P
EQUATION 1	7.645	3 -1	922.12	25	8.41			66	400.
QUATION 2	24.29	9 -	5164.1		88	-6.46	87	.63	40.
FLASH POINT	וחבה רו								
LASII FUINT	DEG C	31	. 1	LI	3	8.	4		
		32	. 3	, 4	-				
FLAMMABLE LI	MITS	LOWE	R		VOL	UPPE	R		
	VUL 1 -	PEK 1	1.3.4		V UL	. PEK	1.3.4		
		ì				.1			
		•			_				
AUTOIGNITION					0.5	C C	DEE		
DEG C 490.	DELATI	3561	1,3,4			G C			
490.			54		42		74101		
			CLAME	 TEMD/				DCENT SU	
LAV CLAME WE	.,	r	TLAR!	16月71	UEG KI		VUL PE	KUENI FU	CL
MAX FLAME VE	.E (Gii) 3	20,							

ALPHA-METHYLSTYRENE

15 A T O C C C C C C C C C C C C C C C C C C							
HEAT OF COM	ROZITON	INETI	1151	10LE 50	CAL/GRA	M KEF	
or Ligoto	- 4	CROSSI	1204	10	10189.	11	
HEAT OF VAP	ORIZATIO	1(25 C)					
DENSITY (GR REFRACTIVE		20 C	REF	25 C	REF		
DENSITY (GR	AM/ML) .	9090	11	.9046	11		
REFRACTIVE SURFACE TEN	INDEX 1	5386	11	1.5358	11		
ISCOSITY (
APOR PRESS						740	255
1 7 4	10	30	40 77 0	100	- 400	760	KEF
7.4	47.1		11.8	102.2	143.0	100.4	21
VADOR DRES	SURE FOLL	TION C	DEFETCIEN	211			
EQUATION 1	A	В		C	D	MAX ERR	AT P
QUATION 1	8.0472	-2287	. 37 27	6.98		3.46	100.
QUATION 2							
TAING HZAI							
LASH POINT		58.	1	56	•5 3		
LAMMABLE L	VOL PE			VOL			
OUTOIGNITION DEG C 494.	N TEMPERA DELAY(SE			DEG	C REF		
IAX FLAME VI	EL(CM/SEC) FLA	AME TEMP(VOL I		 JEL

VINYLTOLUENE

4 F A I III II I	IC TROM		W C	/MAL C	CAL 400	AM 0.00	
TEAT OF COME	02110N	ANCTI	KUAL.	/MOLE	LAL/GR	AM KEF	
OF LIQUID		CDUCCI	120	5.20	10100	• 11	
HEAT OF VAPOR							
	2	20 C	REF	30 C	REF	40 C	
DENSITY (GRAP	M/ML) .8	19768	19	.88938	19		
REFRACTIVE IN	NDEX 1.	54213	19	1.53415	19		
SURFACE TENS	ION 31	.53	19	30.44	19	29.38	19
ISCOSITY (CS						./263	
APOR PRESSU						740	0.55
P 1	10	30	40	100	145 1	160	KEF
18.0							
VAPOR PRESSI EQUATION 1 EQUATION 2	URE EQUA	TION CO	DEFFICI	ENTS	•	44 4 4 5 5	
	A	8	•	C	D	MAX ERR	ATP
EQUATION 1	7.3634	-1/13	36	214.66	E 12/7	•59	10.
							40.
FLASH POINT(60.	i	60	. 4.	19(K)	
		FIRE	POINT	IDEG C/= 6	O. KE	F 19	
		FIRE	POINT		6. KE		
		FIRE	POINT	IDEG C/= 6	6. KE		
FLAMMABLE LIN	MITS L VOL PE 1.9	OWER REF	POINT	VOL	UPPER PER R	EF	
	MITS L VOL PE 1.9	OWER REF	POINT	VOL	UPPER PER R	EF	
FLAMMABLE LIN	MITS L VOL PE 1.9	OWER R REF 19	POINT :	VOL DEG	UPPER R	E	 EL
FLAMMABLE LIM	MITS L VOL PE 1.9	OWER R REF 19	ME TEMP	VOL DEG	UPPER PER R	PERCENT FU	 EL

M-DIVINYLBENZENE

SYNONYMS. VINYL STYRENE FORMULA= C10H10	30.191 VD= 4.4894
	CAL/GRAM REF
HEAT OF COMBUSTION (NET) (GROSS)	
HEAT OF VAPORIZATION(25 C)	
20 C REF DENSITY (GRAM/ML) .9289 1 REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)	
VAPOR PRESSURE (MM HG)-TEMPERATURE (DEG	
P 1 10 30 40 1 T 32.7 73.8 105.5 13	.00 400 760 REF 30-0 175-2 199-5 21
VAPOR PRESSURE EQUATION COEFFICIENTS A B C	D MAX ERR AT P
A B C EQUATION 1 7.4990 -2007.88 235.0	.67 400.
EQUATION 2 54.722 -7630.6 -5.2	20 27.356945 100.
FLASH POINT(DEG C) (CC) REF 74. 1	(OC) REF 76. 3
FLAMMABLE LIMITS LOWER VOL PER REF 3 1	UPPER VOL PER REF
AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF	DEG C REF
MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG	
STOICH REF MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM) =	ABS MIN REF

BETA-PHELLANDRENE

D	760 171.2 MAX ERR	REF 1
REF 2 ATA 400 D	760 171.2 MAX ERR	REF 1
2 ATA 400 D	760 171.2 MAX ERR	REF 1
400 D	760 171.2 MAX ERR	REF 1
D	MAX ERR	
		AIP
OC) REF		
UPPER PER REF	:	
C REF		
VOL P	ERCENT FL	JEL
	PER REF	PER REF

(DL)LIMONENE

QUENCHING DISTANCE(CM)=

SYNONYMS. DIPENTENE, CINENE FORMULA= C10H16 C/H= 7.			
HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C)	KCAL/MOLE	CAL/GRAM REF	
DENSITY (GRAM/ML) REFRACTIVE INDEX 1.4743 SURFACE TENSION VISCOSITY (CS)	REF 21 C .8402 2		
VAPOR PRESSURE(MM HG)-TEMPE P 1 10 30 T 14.0 53.8	40 100 84.3 108.3	400 760 150.5 174.6	REF 21
VAPOR PRESSURE EQUATION CO A B EQUATION 1 7.6440 -2027. EQUATION 2 35.818 -6186	DEFFICIENTS C .85 251.31 5.1 -2.52	D MAX ERR 1.15 8.0835 -1.21	
FLASH POINT(DEG C) (CC) 45.	REF (0	C) REF	
FLAMMABLE LIMITS LOWER VOL PER REF .7 AT 150 C 3	VOL 6.1 AT 15	UPPER PER REF O C 3	
AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF 263. 30. 49		C REF . 3	***************************************
MAX FLAME VEL (CM/SEC) FLA	ME TEMP(DEG K)	VOL PERCENT FO	UEL
MIN IGN ENERGY(MILLIJOULE)=		ABS MIN REF	

PINANE

			KCAL	/MOLE	CAL/GR	RAM REF	
HEAT OF CO	OMBUSTION				J. 1		
HEAT OF V	APOR I ZAT I	(GROSS))				
ENCLTY /		20 C	REF				
DENSITY ((REFRACTIVE							
SURFACE TO							
VAPOR PRES P 1						760	REF
T 						165.0	2
VAPOR PR						WAY 500	
EQUATION :		E	3	С	Ü	MAX ERR	AT P
EQUATION	2						
FLAMMABLE		LOWER			UPPER	cc	
FLAMMABLE	VOL	LOWER PER RE	F	VO		 EF	
FLAMMABLE	VOL	LOWER PER RE	F	VO	UPPER L PER R	EF	
AUTOIGNIT	VOL .7 AT 1	LOWER PER RE .60 C 3	F	VC 7.2 AT	UPPER L PER R 160 C 3		
AUTOIGNIT	VOL .7 AT 1	LOWER PER RE 60 C 3	F	VC 7.2 AT	UPPER L PER R		
AUTOIGNIT	VOL .7 AT 1	LOWER PER RE .60 C 3	F	VC 7.2 AT	UPPER L PER R 160 C 3		
AUTOIGNIT DEG (VOL .7 AT 1	LOWER PER RE 60 C 3 RATURE SEC) RE	F	7.2 AT	UPPER R L PER R 160 C 3		 UEL
NUTOIGNITI DEG (VOL .7 AT 1 ION TEMPE DELAY(LOWER PER RE 60 C 3 RATURE SEC) RE	F AME TEM	7.2 AT	UPPER R L PER R 160 C 3	F PERCENT F	 UEL

ALPHA-PINENE

			KCAL/	MOLE	CAL	GRAM REF	
HEAT OF COM							
HEAT OF VAP	•	GROSS) 125 C)					
DENSITY (GR.		0 C 6					
REFRACTIVE		+658	2				
SURFACE TEN. VISCOSITY (
VAPOR PRESSI P 1						760	REF
T -1.0	37.3		66.8	90.1	132.	3 155.0	21
VAPOR PRES			EFFICIE!				
CONSTRAIN S	A			C	D		RR AT P
EQUATION 1 EQUATION 2					30.065		78 400. 18 40.
FLASH POINT	(DEG C)	33.		ţ	00)	KEF	
FLAMMABLE L		OWER REF		VOL	UPPER PER		
AUTOIGNITION DEG C	VOL PER	URE C) REF		DE	PER	REF	
AUTOIGNITION DEG C	VOL PER	REF		DE	PER	REF	
	VOL PER N TEMPERAT DELAY(SEC 60.	URE () REF 49		DE 27	PER G C	REF REF (22)(33)(8	
AUTOIGNITION DEG C 263.	VOL PER N TEMPERAT DELAY(SEC 60.	URE 1) REF 49	1E TEMP	DE 27 (DEG K)	PER G C	REF REF (22)(33)(8	

1-PHENYL-2-BUTENE

SYNONYMS. FORMULA= C10H12 C/H= 9.930 MW= 132.207 VD= 4.5589 KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) 20 C REF DENSITY (GRAM/ML) REFRACTIVE INDEX 1.511 10 SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA 1 10 30 40 100 400 760 REF 174.5 3 T VAPOR PRESSURE EQUATION COEFFICIENTS

R
C
D
MAX ERR AT P EQUATION 1 EQUATION 2 FLASH POINT(DEG C) (CC) REF (OC) REF 71. 3,10(L) FLAMMABLE LIMITS LOWER UPPER VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM)=

1.3-DIMETHYL-1.3-DIPHENYLCYCLOBUTANE

SYNONYMS. FORMULA= C18H20
KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C)
DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)
VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA P 1 10 30 40 100 400 760 REF T 308.0 3
VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 EQUATION 2
FLASH POINT(DEG C) (CC) REF (OC) REF 143. 3
FLAMMABLE LIMITS LOWER UPPER VOL PER REF VOL PER REF
AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF
MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE) = QUENCHING DISTANCE(CM) =

METHYLENE CYCLOBUTANE

SYNONYMS. FORMULA= C6H10	C/H= 7.15	0 Mw= 82.1	47 VD= 2.8	326
HEAT OF COMBUSTI	(ON (NET) (GROSS)	KCAL/MOLE	CAL/GRAM	REF
DENSITY (GRAM/ML REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS)				
VAPOR PRESSURE(M P 1 10	30	40 100	400	760 REF
VAPOR PRESSURE A EQUATION 1 EQUATION 2	EQUATION COEFF	FICIENTS C	D	MAX ERR AT P
FLASH POINT(DEG	C) (CC) RE	E F	(OC) REF	
FLAMMABLE LIMITS VO	LOWER OL PER REF	vo	UPPER L PER REF	
AUTOIGNITION TEM DEG C DELA	PERATURE Y(SEC) REF	D	EG C REF	
MAX FLAME VEL(CM 51.5 (72) MIN IGN ENERGY(M QUENCHING DISTAN	/SEC) FLAME STO ILLIJOULE)=		VOL PE	5 (72)

SPIROPENTANE

SYNONYMS. KCAL/MOLE CAL/GRAM REF HEAT OF COMBUSTION (NET) (GROSS) HEAT OF VAPORIZATION(25 C) DENSITY (GRAM/ML) REFRACTIVE INDEX SURFACE TENSION VISCOSITY (CS) VAPOR PRESSURE(MM HG)-TEMPERATURE(DEG C) DATA 1 10 30 40 100 400 760 REF T VAPOR PRESSURE EQUATION COEFFICIENTS A B C D MAX ERR AT P EQUATION 1 EQUATION 2 FLASH POINTIDEG C) (CC) REF (OC) REF UPPER FLAMMABLE LIMITS LOWER VOL PER REF VOL PER REF AUTOIGNITION TEMPERATURE DEG C DELAY(SEC) REF DEG C REF MAX FLAME VEL(CM/SEC) FLAME TEMP(DEG K) VOL PERCENT FUEL 3.46 (72)
STOICH REF ABS MIN REF MIN IGN ENERGY(MILLIJOULE)= QUENCHING DISTANCE(CM)=

V. NOTES

- A Upward propagation with lower tube end open.
- B In atmosphere of oxygen.
- C Apparent values at 15.56 degrees C.
- D At saturation pressure.
- E Using flanged electrodes.
- F Using 0.0225-in. S.S. electrodes with spark duration of 1 MSEC.
- G Absolute values from weights in vacuum.
- H Upward propagation in a 2-in. tube closed at both ends.
- J Tag closed cup.
- K Cleveland open cup.
- L Tag open cup.
- M Extrapolated to room temperature from values at higher temps.
- N Values obtained on platinum plate.
- P Measured at elevated temperature by Bunsen Burner Schlieren total-area method and extrapolated to room temp.
- Q Calculated from specific gravity.
- R At normal boiling point.
- S Value listed under cetane.
- T For the undercooled liquid below the normal freezing point.
- U Values were determined in a 2-in, diameter tube closed at both ends with upward propagation. Data were taken off curves since no tabulated data were given. The data were converted from percent stoichiometric at 360 mm pressure.
- V Values were determined in a 2-in. diameter tube closed at both ends with upward propagation. Data were taken off curves since no tabulated data were given. The data wave converted from percent stoichiometric at 340 mm pressure.
- W Tube diameter 7.5 cm., tube 150 cm. long closed at both ends.
- X Upward propagation.
- Y Horizontal propagation.
- Z Downward propagation.

- AA Tube diameter 5.0 cm., tube 150 cm. long closed at both ends.
- BB Using unflanged electrodes.
- CC Value listed under Dimethyl Butane.
- DD Reference gives the value as estimated.
- EE For solid-vapor equilibrium.
- FF Value listed under 2-Ethylbutane.
- GG Value listed under Tetramethylpentane.
- HH Value listed under 1.4-Dimethylcyclohexane.
- JJ Value listed under Decalin.
- KK Formula given in reference as C12H18.
- LL Value listed under Butylene.
- MM Value listed under Diisobutylene.
- NN Value 1. sted under B-N-Amylene.
- PP Value listed under N-Amylene.
- QQ Value listed under 2,4,4-Trimethyl-1-Pentene.
- RR Value listed under Hexylene.
- SS Value refers to a mixture of 35.6 percent Trans-2-Hexene and 63.6 percent CIS-2-Hexene.
- TT Value listed under Alpha-N-Heptylcne.
- UU Value refers to a mixture of 17.0 percent Trans-2-Heptene and 82.3 percent CIS-2-Heptene.
- VV Value refers to a mixture of 4 percent Trans-2-Heptene and 96 percent CIS-2-Heptene.
- Value refers to a mixture of 57.5 percent Trans-3-Heptene.
 38.8 percent CIS-3-Heptene, 1.2 percent Trans-2-Heptene, 0.6 percent CIS-2-Heptene, and 1.9 percent lights.
- XX Value is average of CIS and Trans isomers.
- YY Value listed under Butadiene.
- Value refers to a mixture of 83.0 percent Trans-1,3-Pentadiene,7.9 percent CIS-1,3-Pentadiene, and 8.2 percent Cyclopentene.

- AB Value listed under Diallyl.
- AC Value listed under Crotonylene.
- AD For technical grade material.
- AE Value listed under 4-Methyl Pentyl Benzene.
- AF Value listed under Diethyl Benzene.
- AG Value listed under Diisopropylbenzene.
- All Value listed under Dipentene.
- AJ Value listed under Pinene.
- AK 5X180-cc vertical tube.
- AL Heated in an 88-cc Quartz Bulb.
- AM Heated in a 131-cc Quartz Bulb.
- AN Procedure involves dropping liquid on bath surface.
- AP Procedure involves dropping liquid into porcelain crucible.
- AQ 740 mm Hg.
- AR Saybolt Seconds Universal
- AS 15 mm Hg.
- AT 125-cc/Min air flow, dropwise addition into 43-cc S.S. cup.
- AU Zero air flow, dropwise addition into 43-cc S.S. cup.
- AV 131-cc Quartz Bulb, 81.6-86.7 percent C,H,
- AW 131-cc Quartz Bulb, 30.6-38.4 percent C_2H_2 .
- AX ASTM D86-30, Quartz Flask.

VI. ALPHABETICAL LIST OF COMPOUNDS AND SYNONYMS

	Page
ACETYLENE	247
ALLYLPROPENYL	
ALPHA-N-AMYL ENE	
N-AMYLBENZENE	
AMYL HYDRIDE	
AMYL NAPHTHAL ENE	
AMYL TOLUENE.	
ANTHRACENE	
BENZENE	
1.2-BENZOACENAPHTHALENE	
BENZOL	
BENZO(D, E, F) PHENANTHRENE	
BENZYLBENZENE	
BIALLYL	
BICYCLOHEXYL	
BIME THYL	
BIPHENYL	
1,2-BUTADIENE	
1,3-BUTADIENE	
BUTANE	
1-BUTENE	
CIS-2-BUTENE	
TRANS-2-BUTENE	
TERT-BUTYLACETYLENE	
N-BUTYLBENZENE	
SEC-BUTYLBENZENE	
T-BUTYLBENZENE	
2-BUTYL8iPHENYL	
N-BUTYLCYCLOHE XANE	
N-BUTYLCYCLOPENTANE	
SEC-BUTYLCYCLOPENTANE	
T-BUTYLCYCLOPENTANE	
SEC-BUTYLCYCLOPROPANE	
N-BUTYLDECAL IN	
T-BUTYLDECAL IN	
ALPHA-BUTYLENE	
BETA-BUTYLENE	
GAMMA-BUTYLENE	
BUTYLETHYLENE	
BUTYL HYDRIDE	
BUTYLNAPHTHALENE	
T-BUTYLTETRAL IN	
1-BUTYNE	
2-BUTYNE	
1-CAPRYLENE	
1-0MFN1LENE0000000000000000000000000000000000	

CETANE	101
CINENE	345
CINNAMENE	340
COAL NAPHTHA	259
CROTONYLENE	250
CUMENE	266
CUMOL.	265
CYCLOBUTANE	107
CYCLOHEPTANE	119
CYCLOHEXADIENE	240
CYCLOHEXANE	114
CYCLOHEXENE	184
CYCLOHEXYLBENZENE	302
CYCLOHEXYLME THANE	120
CYCL ONONANE	146
1,5-CYCLOOCTADIENE	245
CYCLOOCTANE	129
CYCLOPENTADIENE	235
CYCLOPENTANE	109
CYCLOPENTENE	177
CYCLOPROPANE	106
2-CYCLOPROPYLBUTANE	128
	206
2-CYCLOPROPYLPROPANE	118
2-CYCLOPROPYL PROPENE	195
M-CYMENE	280
•	279
O-CYMENE	281
CIS-DECAHYDRONAPHTHALENE	158
	159
TRANS-DECAHYDRONAPHTHALENE	
TRANS-DECALIN.	158
	159
DECANE	81
1-DECENE	218
DECYLBENZENE	310
N-DECYLENE	218
DECYL HYDRIUE	81
DECYLNAPHTHALENE	
DIALLYL	
DIAMYLBENZENE	
DIAMYLBIPHENYL	
DIAMYLDIPHENYL	
DIAMYLENE	
DIAMYLNAPHTHALENE	
	163
	246
	282
	283
1,4-DIETHYLBENZENE	
M-DIETHYLBENZENE	283

O-DIETHYLBENZENE	282
P-DIETHYLBENZENE	284
DIETHYLCYCLOHEXANE	156
CIS-1,2-DIETHYLCYCLOPENTANE	150
TRANS-1, 2-DIETHYLCYCLOPENTANE	151
DIETHYLDIMETHYLMETHANE	31
DIETHYLMETHYLMETHANE	24
3,3-DIETHYLPENTANE	80
3,5-DIETHYLTOLUENE	296
DIHEXYL	96
DIISOBUTYL	43
DIISOBUTYLENE	216
ALPHA-DIISOBUTYLENE	213
BETA-DIISOBUTYLENE	214
DIISOPROPYL	26
1,2-DIISOPROPYLBENZENE	298
1,4-UIISOPROPYLBENZENE	299
DIISOPROPYLMETHANE	32
DIMETHYL	15
DIMETHYL ACETYLENE	250
1,2-DIME THYLBENZENE	262
1,3-DIMETHYLBENZENE	263
1,4-DIMETHYLBENZENE	264
2,3-DIMETHYL-1,3-BUTADIENE	244
2,2-DIMETHYLBUTANE	25
2,3-DIMETHYL BUTANE	26
2,3-DIMETHYL-1-BUTENE	191
3,3-DIMETHYL-1-BUTENE	192
2,3-DIME THYL-2-BUTENE	194
3,3-DIMETHYL-1-BUTYNE	257
1,1-DIMETHYLCYCLOHEXANE	130
CIS-1,2-DIMETHYLCYCLOHEXANE	131
TRANS-1, 2-DIMETHYLCYCLOHEXANE	132
CIS-1,3-DIMETHYLCYCLOHEXANE	133
TRANS-1, 3-DIMETHYLCYCLOHEXANE	134
CIS-1,4-DIMETHYLCYCLOHEXANE	135
TRANS-1, 4-DIMETHYLCYCLOHEXANE	136
1,1-DIMETHYLCYCLOPENTANE	121
CIS-1,2-DIMETHYLCYCLOPENTANE	122
TRANS-1, 2-DIMETHYLCYCLOPENTANE	123
CIS-1,3-DIMETHYLCYCLOPENTANE	124
TRANS-1, 3-DIMETHYLCYCLOPENTANE	125
CIS-1,2-DIMETHYLCYCLOPROPANE	111
TRANS-1,2-DIMETHYLCYCLOPROPANE	112
	164 349
1,3-DIMETHYL-1,3-DIPHENYLCYCLOBUTANE	
2,4-DIMETHYL-1-ETHYLBENZENE	290
1.3-DIMETHYL-2-ETHYLBENZENE	287
1,4-DIMETHYL-2-ETHYLBENZENE	289

1,2-DIMETHYL-3-ETHYLBENZENE	
1,2-DIMETHYL-4-ETHYLBENZENE	286
1.3-DIMETHYL-5-ETHYLBENZENE	288
2.2-DIMETHYL-3-ETHYLPENTANE	78
2.4-DIMETHYL-3-ETHYLPENTANE	79
DIMETHYLETHYLENE	171
SYM-DIMETHYLETHYLENE	-
2,2-DIMETHYL HEPTANE	
2,3-DIME THYL HEPTANE	-
2.5-DIMETHYLHEPTANE	
2,6-DIMETHYLHEPTANE	
3,3-DIMETHYL HEPTANE	
3.5-DIMETHYL HEPTANE	
4,4-DIMETHYLHEPTANE	
2,6-DIMETHYL-3-HEPTENE (CIS AND TRANS)	
2.2-DIMETHYLHEXANE	
	_
2,3-DIMETHYLHEXANE	-
2,4-DIMETHYLHEXANE	
2,5-DIMETHYLHEXANE	
3,3-DIMETHYLHEXANE	
3,4-DIMETHYLHEXANE	
2,3-DIMETHYL-2-HEXENE	
DIMETHYLMETHANE	
2,3-DIMETHYLOCTANE	
2,7-DIMETHYLOCTANE	
4,5-DIMETHYLOCTANE	
2,2-DIMETHYLPENTANE	
2,3-DIMETHYLPENTANE	
2,4-DIMETHYLPENTANE	
3,3-DIMETHYLPENTANE	
4,4-DIMETHYL-1-PENTENE	
2,3-DIMETHYL-2-PENTENE.,	
2,2-DIMETHYLPROPANE	21
DIMETHYLPROPYLMETHANE	23
1,1-DINEOPENTYLETHANE	98
1,1-DINEOPENTYLETHYLENE	221
DIPENTENE	345
DIPHENYL	303
1,2-DIPHENYLBENZENE	314
1,3-DIPHENYLBENZENE	315
1,4-DIPHENYLBENZENE	316
1,1-DIPHENYL BUTANE	336
1,1-DIPHENYLETHANE	
DIPHENYL METHANE	
1,1-DIPHENYL PROPANE	
DIPROPYLMETHANE	27
DITAN	_
DIVINYL	
M-DIVINYI BEN7ENE	

DODECANE	96
DODECYLBENZENE	313
DURENE	293
EICOSANE	105
ELAYL	168
ERYTHRENE	229
ETHANE	15
ETHENE	168
4-ETHENYL-CYCLOHEXENE	339
ETHER IN	168
ETHINE	247
ETHYL ACETYLENE	249
ETHYLALLENE	230
ETHYL BENZENE	261
ETHYL BENZOL	261
	305
2-ETHYLBIPHENYL	193
2-ETHYL-1-BUTENE	
ETHYLCYCLOBUTANE	116
ETHYLCYCLOHEXANE	137
ETHYLCYCLOPENTANE	126
ETHYLCYCLOPROPANE	113
	20
ETHYLENE	168
ETHYLETHYLENE	170
	65
4-ETHYLHEPTANE	66
3-ETHYLHEXANE	46
ETHYL HYDRIDE	15
ETHYLISOBUTYLMETHANE	28
1-ETHYLNAPHTHALENE	322
3-ETHYLOCTANE	89
4-ETHYLOCTANE	90
3-ETHYLPENTANE	34
M-ETHYLTOLUENE	268
	267
	269
	267
	268
	269
	287
	288
	285
	286
	289
	247
	332
	328
	270
HENDECANE	94

HEPTANE	
1-HEPTENE	
CIS-2-HEPTENE	197
TRANS-2-HEPTENE	198
CIS-3-HEPTENE	199
TRANS-3-HEPTENE	200
ALPHA-N-HEPTYLENE	196
HEPTYL HYDRIDE	27
l-HEPTYNE	258
HEXADECANE	101
1-HEXADECENE	223
1,4-HEXADIENE	238
1.5-HEXADIENE	239
HEXAHYDROBENZENE	114
HEXAHYDROTOLUENE	120
HEXAHYDRÚXYL ENE	135
HEXAMETHYL BENZENE	301
HEXAMETHYLENE	
HEXANE	
1-HEXENE	
CIS-2-HEXENE	
TRANS-2-HEXENE	
HEXYLENE	
HEXYL HYDRIDE	_
1-HEXYNE	
3-HEXYNE	
IDYRL	
ALPHA-ISOAMYLENE	179
ISOAMYL HYDRIDE	•
ISOBUTANE	18
ISOBUTENE	173
ISOBUTYLBENZENE	274
I SOBUTYLCYCL OPENTÂNE	153
ISOBUTYLENE	173
I SODODEC ANE	97
ISODURENE	292
ISOHEPTANE	28
ISOHEXADECANE	
ISOHEXANE	
ISOOCTANE	_
ISOPENTANE	
ISOPRENE	
ISOPROPENYLBENZENE	_
ISOPROPYL BENZENE	
ISOPROPYLCYCLOBUTANE	
ISOPROPYLCYCLOHEXANE	_
ISOPROPYLCYCLOPENTANE	145
ISOPROPYLCYCLOPROPANE	
-ISOPROPYLHEPTANE	93

3-ISOPROPYL-6-METHYLENECYCLOHEXENE	344
1-ISOPROPYL-2-METHYLETHYLENE	189,190
2-ISOPROPYLTOLUENE	279
3-ISOPROPYLTOLUENE	280
4-ISOPROPYLTOLUENE	281
(DL)LIMONENE	345
MARSH GAS	14
MELL!TENE	301
1(7),2-MENTHADIENE	344
P-MENTHADIENE-1,8	345
MESITYLENE	272
METHANE	14
METHYLACETYLENE	248
METHYLALLENE	228
METHYLBENZENE	260
2-METHYLBIPHENYL	304
3-METHYL-1,2-BUTADIENE	236
	237
	20
	174
2-METHYL-1-BUTENE	178
3-METHYL-1-BUTENE	179
	180
	295
1-METHYL-2-T-BUTYLCYCLOHEXANE	160
1-METHYL-3-T-BUTYLCYCLOHEXANE (LOW BOILING)	161
1-METHYL-3-T-BUTYLCYCLOHEXANE (HIGH BOILING)	162
METHYLCYCL OBUTANE	110
	120
	201
4-METHYL-1-CYCLOHEXENE	
METHYLCYCLOPENTADIENE	
	115
	108
	95
	296
	334
METHYLENE CYCLOBUTANE	
METHYLETHENYLBENZENE (M AND P)	
1-METHYL-2-ETHYLBENZENE	
1-METHYL-3-ETHYLBENZENE	
1-METHYL-4-ETHYLBENZENE	_
1-METHYL-1-ETHYLCYCLOPENTANE	
CIS-1-METHYL-2-ETHYLCYCLOPENTANE	_
TRANS-1-METHYL-2-ETHYLCYCLOPENTANE	_
CIS-1-METHYL-3-ETHYLCYCLOPENTANE	
TRANS-1-METHYL-3-ETHYLCYCLOPENTANE	
SYM-METHYLETHYLENE	
METUVI ETUVI METUANE	

2-METHYL-3-ETHYLPENTANE	51
3-METHYL-3-ETHYLPENTANE	52
2-METHYLHEPT ANE	37
3-METHYLHEPTANE	38
4-METHYLHEPTANE	39
2-METHYLHEPTENE	209
2-METHYLHEXANE	28
3-METHYLHEXANE	29
METHYL HYDRIDE	14
1-METHYL-2-ISOPROPYLBENZENE	279
1-METHYL-3-1SOPROPYLBENZENE	280
1-METHYL-4-ISOPROPYLBENZENE	281
1-METHYL-3-ISOPROPYLCYCLOPENTANE	149
METHYLMETHANE	15
1-METHYLNAPHTHALENE	321
2-METHYLNONANE	82
3-METHYLNONANE	83
4-METHYL NONANE	84
5-METHYLNONANE	85
2-METHYLOCTANE	55
3-METHYLOCTANE	56
4-METHYLOCTANE	57
2-METH1.3-PENTADIENE	241
4-METHYL-1.3-PENTADIENE	242
2-METHYL PENTANE	23
3-METHYLPENTANE	24
2-METHYL-1-PENTENE	185
3-METHYL-1-PENTENE	186
4-METHYL-1-PENTENE	187
2-METHYL-2-PENTENE	188
4-METHYL-CIS-2-PENTENE	189
4-METHYL-TRANS-2-PENTENE	190
4-METHYL-1-PENTYNE	255
4-METHYL-2-PENTYNE	256
2-METHYLPROPANE	18
2-METHYLPROPENE	173
1-METHYL-3-N-PROPYLBENZENE	
1-METHYL-4-N-PROPYLBENZENE	278
1-METHYL-1-PROPYLETHYLENE	185
ALPHA-METHYLSTYRENE	341
MONOISOPROPYLBICYCLOHEXYL	167
2-MONOISOPROPYLBIPHENYL	309
MOTH FLAKES	320
NAPHTHALENE	320
P-NAPHTHALENE	328
NEOHEXANE	25
NEOPENTANE	21
NONADECANE	104
NONANE	54
TVITMITE =	74

NONYLBENZENE	306
NONYLBENZOL	306
NONYL HYDRIDE	54
NONYLNAPHTHALENE	325
OCTADECANE	103
1-OCTADECENE	225
1, 2, 3, 4, 5, 6, 7, 8-OCTAHYDROANTHRACENE	329
UCTANE	36
1-0CTENE	207
2-OCTENE (CIS AND TRANS)	208
OCTHRACENE	329
1-OCTYLENE	207
OCTYL HYDRIDE	36
1,2-PENTADIENE	230
CIS-1,3-PENTADIENE	231
TRANS-1, 3-PENTADIENE	232
1,4-PENTADIENE	233
2,3-PENTADIENE	234
PENTAMETHYLE NE	109
PENTANE	19
1-PENTENE	174
CIS-2-PENTENE	175
TRANS-2-PENTENE	176
N-PENTYL BENZ ENE	294
SEC-PENTYLBENZENE	295
N-PENTYLNAPHTHALENE	324
1-PENTYNE	251
2-PENTYNE	252
BETA-PHELLANDRENE	344
PHENANTHRENE	330
PHENYLBENZENE	303
M-PHENYLBIPHSNYL	315
O-PHENYLBIPHENYL	314
P-PHENYLBIPHENYL	316
1-PHENYLBUTANE	273
2-PHENYLBUTANE	275
1-PHENYL-2-BUTENE	348
PHENYLCYCLOHEXANE	302
1-PHENYL DODE CANE	313
1-PHENYLDECANE	310
PHENYLETHANE	261
PHENYLETHYLENE	340
PHENYL HYDRIDE	259
PHENYLMETHANE	260
1-PHENYL-2-METHYLPROPANE	274
2-PHENYL-2-METHYLPROPANE	276
1-PHENYLNONANE	306
1-PHENYLPENT ANE	294
2-PHENYL PENTANE	295

1-PH	HEI	Y	LP	R	0P	A	NE	Ε.			•			•	• •		•				•	•					•	• •		• •	265
2-PH	161	NY	LP	R	0P	A	N	Ε.			•		•	•			•				•	•					•				266
PINA	N	E .				•											•	• •			•	•					•	•			346
ALPH	IA-	- P	11	١E	NE						•						•				•	•					•		•		347
CIS-																															231
TRAN																															232
PREH				_		_	-		_		-		_	_	-	_	-	-	-	-	-				-	-	_	-	-		291
PROF																															227
PROF				_												-															16
PROF		_																													169
N-PF																															265
2-N-																															308
N-PF																															147
N-PF																															144
PROF	-																				_	-						_	_	_	169
PROF																															174
M-PF																															277
B-bt	-		-	_												_					_	_		-				_	_	_	278
			-	_	_																										
PROF																															248
PSEL																															171
PSEL		-																													271
PYRE						-	-	_	•		_		_	_	•	_	_		_	-	-	•	-	-	-	-	-		_		331
SPI		_	٠.			_	-		-	-	_		_	_		_	_		_	_	_		_		•		_		_		351
STYF	_			-				_														-			_			-	_		340
TAR	_																														320
M-TE			_	-											_	_												_		_	315
0- T E	_																														314
P-TE																															316
TETR																															319
TETR																															100
1-16																															222
1-15	_			_		_																							_		222
1,2,																															184
1,2,		•													_																337
TETR		_		_		_	_		_			-	_	-		-	_		_	_	-		-	-					_	-	224
TETR																															337
1,2,	3	, 4	- T	E	TR	A	ME	Ŧ	Н١	/L	86	EN	Z	E	4E	•	•		•	•	•		•			•	•	• •	•	• •	291
1,2,	3	, 5	- 1	E	TR	A	ME	T	Н١	/L	BE	EN	Z	Ē١	NE	•	•		•	•	•			• •	•	•		• •	•	• •	292
1,2,	4	5.	- 1	E	TR	A	ME	T	Н١	L	BE	EN	Z	E١	٧E	•	•		•	•	•		•	• •	• •	•	•	• •	•		293
2,2,	3	, 3.	- T	Ε.	TR	A	ME	T	Н١	/L	вι	JT	A	NE	Ε.	•	•		•	•	•		•			•	•	• •		• •	53
TETR	LAN	4E	ſΗ	IYI	M	E	TH	łΑ	NE		•				• •	•	•		•	•			•			•	•			• •	21
2,2,	3	, 3.	- T	E	TR	A	ME	T	Н١	/L	Pξ	N	T	14	٧E	ı	•			•	•			• •							74
2.2.	3.	4.	- 1	E1	۲R	A	ME	T	н١	/L	PE	N	T	A۱	٧E		• •														75
2.2.	4	4-	- T	E	ΓR	A	ME	T	Н١	/L	PE	N	T	A۱	٧E		•				•										76
2.3.								-		_																					77
TOLU																															260
TOLU																															260
TRIA																															317
																															226
				_ '	• •	_			- •				•			•	- 1		•	_			•	~ ~	-		-		-		

TRIDECANE	99
1,2,4-TRIETHYLBENZENE	300
TRIISOBUTYLENE	220
TRIISOPROPYL8ENZENE	307
1,2,3-TRIMETHYLBENZENE	270
1, 2, 4-TRIMETHYLBENZENE	271
1,3,5-TRIMETHYLBENZENE	272
2,6,6-TRIMETHYLBICYCLO(3.1.1)HEPTANE	346
2.6.6- [RIMETHYLBICYCLO(3.1.1)-2-HEPTENE	347
2.2.3-TRIMETHYLBUTANE	35
2,3,3-TRIMETHYL-1-BUTENE	205
TRANS-1, 2-CIS-4-TRIMETHYLCYCLOPENTANE	138
1.1.2-TRIMETHYLCYCLOPROPANE	117
TRIMETHYLENE	106
2,2,6-TRIMETHYLHEPTANE	91
	92
2,5,5-TRIMETHYLHEPTANE	
2,2,4-TRIMETHYLHEXANE	67
2, 2, 5-TR I METHYLHE XANE	68
2,3,3-TRIMETHYLHEXANE	69
2,3,4-TRIMETHYLHEXANE	70
2,3,5-TRIMETHYLHEXANE	71
2,2,4-TRIMETHYLHEXANE	72
3,3,4-TRIMETHYLHEXANE	73
TRIMETHYLMETHANE	18
2,2,3-TRIMETHYLPENTANE	47
2,2,4-TRIMETHYLPENTANE	48
2,3,3-TRIMETHYLPENTANE	49
2 2 / TOTMETHAN DENTANE	
2,3,4-TRIMETHYLPENTANE	50
2, 3, 3-TRIMETHYL-1-PENTENE	50 211
2, 3, 3-TRIMETHYL-1-PENTENE	211
2, 3, 3-TRIMETHYL-1-PENTENE	211 212
2, 3, 3-TRIMETHYL-1-PENTENE	211 212 213 214
2, 3, 3-TRIMETHYL-1-PENTENE	211 212 213
2, 3, 3-TRIMETHYL-1-PENTENE	211 212 213 214 215
2, 3, 3-TRIMETHYL-1-PENTENE	211 212 213 214 215 35 94
2, 3, 3-TRIMETHYL-1-PENTENE 2, 3, 4-TRIMETHYL-1-PENTENE 2, 4, 4-TRIMETHYL-1-PENTENE 2, 4, 4-TRIMETHYL-2-PENTENE 3, 4, 4-TRIMETHYL-2-PENTENE (CIS AND TRANS) TRIPTANE UNDECANE VINYL@ENZENE	211 212 213 214 215 35 94 340
2, 3, 3-TRIMETHYL-1-PENTENE 2, 3, 4-TRIMETHYL-1-PENTENE 2, 4, 4-TRIMETHYL-1-PENTENE 2, 4, 4-TRIMETHYL-2-PENTENE 3, 4, 4-TRIMETHYL-2-PENTENE (CIS AND TRANS) TRIPTANE UNDECANE VINYLEENZENE 4-VINYL-1-CYCLOHEXENE	211 212 213 214 215 35 94 340 339
2, 3, 3-TRIMETHYL-1-PENTENE 2, 3, 4-TRIMETHYL-1-PENTENE 2, 4, 4-TRIMETHYL-1-PENTENE 2, 4, 4-TRIMETHYL-2-PENTENE 3, 4, 4-TRIMETHYL-2-PENTENE (CIS AND TRANS) TRIPTANE UNDECANE VINYLEENZENE 4-VINYL-1-CYCL OHEXENE	211 212 213 214 215 35 94 340 339 229
2, 3, 3-TRIMETHYL-1-PENTENE 2, 3, 4-TRIMETHYL-1-PENTENE 2, 4, 4-TRIMETHYL-2-PENTENE 3, 4, 4-TRIMETHYL-2-PENTENE (CIS AND TRANS) TRIPTANE UNDECANE VINYLEENZENE 4-VINYL-1-CYCLOHEXENE VINYLSTYRENE	211 212 213 214 215 35 94 340 339 229 343
2, 3, 3-TRIMETHYL-1-PENTENE 2, 3, 4-TRIMETHYL-1-PENTENE 2, 4, 4-TRIMETHYL-2-PENTENE 3, 4, 4-TRIMETHYL-2-PENTENE UNDECANE VINYL@ENZENE VINYL-1-CYCL OHEXENE VINYLSTYRENE VINYLTOLUENE	211 212 213 214 215 35 94 340 339 229 343 342
2, 3, 3-TRIMETHYL-1-PENTENE 2, 3, 4-TRIMETHYL-1-PENTENE 2, 4, 4-TRIMETHYL-2-PENTENE 3, 4, 4-TRIMETHYL-2-PENTENE UNDECANE VINYL@ENZENE VINYL-1-CYCLOHEXENE VINYLSTYRENE VINYLTOLUENE WHITE TAR	211 212 213 214 215 35 94 340 339 229 343 342 320
2, 3, 3-TRIMETHYL-1-PENTENE 2, 3, 4-TRIMETHYL-1-PENTENE 2, 4, 4-TRIMETHYL-2-PENTENE 3, 4, 4-TRIMETHYL-2-PENTENE UNDECANE VINYLEENZENE 4-VINYL-1-CYCLOHEXENE VINYLSTYRENE VINYLSTYRENE WHITE TAR M-XYLENE	211 212 213 214 215 35 94 340 339 229 343 342 320 263
2, 3, 3-TRIMETHYL-1-PENTENE 2, 3, 4-TRIMETHYL-1-PENTENE 2, 4, 4-TRIMETHYL-2-PENTENE 3, 4, 4-TRIMETHYL-2-PENTENE (CIS AND TRANS) TRIPTANE UNDECANE VINYLEENZENE 4-VINYL-1-CYCLOHEXENE VINYLSTYRENE VINYLSTYRENE WHITE TAR M-XYLENE 0-XYLENE	211 212 213 214 215 35 94 340 339 229 343 342 320 263 262
2, 3, 3-TRIMETHYL-1-PENTENE 2, 3, 4-TRIMETHYL-1-PENTENE 2, 4, 4-TRIMETHYL-2-PENTENE 3, 4, 4-TRIMETHYL-2-PENTENE (CIS AND TRANS) TRIPTANE UNDECANE VINYLEENZENE 4-VINYL-1-CYCLOHEXENE VINYLSTYRENE VINYLTOLUENE WHITE TAR M-XYLENE 0-XYLENE P-XYLENE	211 212 213 214 215 35 94 340 339 229 343 342 320 263 262 264
2, 3, 3-TRIMETHYL-1-PENTENE 2, 3, 4-TRIMETHYL-1-PENTENE 2, 4, 4-TRIMETHYL-2-PENTENE 3, 4, 4-TRIMETHYL-2-PENTENE (CIS AND TRANS) TRIPTANE UNDECANE VINYLEENZENE VINYLETHYLENE VINYLSTYRENE VINYLTOLUENE WHITE TAR M-XYLENE 0-XYLENE 2-XYLENE 2, 3, 4-TRIMETHYL-1-PENTENE (CIS AND TRANS) TRANS) TRANS) TRIPTANE (CIS AND TRANS) TRANS) TRIPTANE (CIS AND TRANS) TRANS) TRANS)	211 212 213 214 215 35 94 340 339 229 343 342 320 263 262 264 262
2, 3, 3-TRIMETHYL-1-PENTENE 2, 3, 4-TRIMETHYL-1-PENTENE 2, 4, 4-TRIMETHYL-2-PENTENE 2, 4, 4-TRIMETHYL-2-PENTENE 3, 4, 4-TRIMETHYL-2-PENTENE (CIS AND TRANS) TRIPTANE UNDECANE VINYLEENZENE 4-VINYL-1-CYCLOHEXENE VINYLETHYLENE VINYLSTYRENE VINYLTOLUENE WHITE TAR M-XYLENE 0-XYLENE 2-XYLENE 3-XYLENE	211 212 213 214 215 35 94 340 339 229 343 342 320 263 262 264 262 263
2, 3, 3-TRIMETHYL-1-PENTENE 2, 3, 4-TRIMETHYL-1-PENTENE 2, 4, 4-TRIMETHYL-2-PENTENE 2, 4, 4-TRIMETHYL-2-PENTENE 3, 4, 4-TRIMETHYL-2-PENTENE (CIS AND TRANS) TRIPTANE UNDECANE VINYL@ENZENE 4-VINYL-1-CYCLOHEXENE VINYLETHYLENE VINYLSTYRENE VINYLTOLUENE WHITE TAR M-XYLENE 0-XYLENE 2-XYLENE 3-XYLENE 4-XYLENE	211 212 213 214 215 35 94 340 339 229 343 342 320 263 262 264 262 263 264
2,3,3-TRIMETHYL-1-PENTENE 2,3,4-TRIMETHYL-1-PENTENE 2,4,4-TRIMETHYL-2-PENTENE 3,4,4-TRIMETHYL-2-PENTENE (CIS AND TRANS) TRIPTANE UNDECANE VINYL@ENZENE 4-VINYL-1-CYCLOHEXENE VINYLETHYLENE VINYLSTYRENE VINYLTOLUENE WHITE TAR M-XYLENE 0-XYLENE 2-XYLENE 4-XYLENE 4-XYLENE M-XYLENE M-XYLENE M-XYLENE	211 212 213 214 215 35 94 340 339 229 343 342 320 263 262 264 263
2, 3, 3-TRIMETHYL-1-PENTENE 2, 3, 4-TRIMETHYL-1-PENTENE 2, 4, 4-TRIMETHYL-2-PENTENE 2, 4, 4-TRIMETHYL-2-PENTENE 3, 4, 4-TRIMETHYL-2-PENTENE (CIS AND TRANS) TRIPTANE UNDECANE VINYL@ENZENE 4-VINYL-1-CYCLOHEXENE VINYLETHYLENE VINYLSTYRENE VINYLTOLUENE WHITE TAR M-XYLENE 0-XYLENE 2-XYLENE 3-XYLENE 4-XYLENE	211 212 213 214 215 35 94 340 339 229 343 342 320 263 262 264 262 263 264

VII. REFERENCES

- 1. N. Irving Sax, "Dangerous Properties of Industrial Materials," 2nd Ed., Reinhold Publishing Corporation, New York, 1963, pp. 383-1342.
- 2. Robert C. Weast, Ed., "Handbook of Chemistry and Physics," 46th Ed., The Chemical Rubber Co., Cleveland, Ohio, 1965.
- 3. National Fire Protection Association, "National Fire Codes," Vol. 1, Boston Mass., 1963, pp. 14-126.
- 4. Factory Mutual Engineering Corporation, "Handbook of Industrial Loss Prevention," McGraw-Hill Book Company, Hightstown, N.J., 1967, Chapter 42.
- 5. Factory Mutual Engineering Corporation, "Properties of Flammable Liquids, Gases, and Solids," IEC, Vol. 32, 1940, p. 880.
- 6. Mine Safety Appliances Company, "Technical Information," Section 10, Pittsburgh, Pa.
- 7. Henry C. Barnett and Robert R. Hibbard, Eds., "Basic Considerations in the Combustion of Hydrocarbon Fuels with Air," Lewis Flight Propulsion Laboratory, Report No. 1300, 1957.
- 8. Phillips Petroleum Company, "Reference Data for Hydrocarbons and Petro-sulfur Compounds," Bulletin No. 521, Bartlesville, Oklahoma. 1962.
- 9. Phillips Petroleum Company, "Phillips 66 Hydrocarbons and Petro-Sulfur Compounds," Bulletin 518, 5th Ed., Bartlesville, Oklahoma, 1958.
- 10. Phillips Petroleum Company, "Phillips 66 Hydrocarbons and Petrosulfur Compounds; Bulletin 522, 6th Ed., Bartlesville, Oklahoma, 1964.
- 11. American Petroleum Institute, "Technical Data Book-Petroleum Refining," New York, N. Y., 1966.
- 12. H.F.Coward and G.W.Jones, "Limits of Flammability of Gases and Vapors," Bureau of Mines Bulletin 503, Washington, D.C., 1952.

- Dipiazza et. al., "Flammability Limits of Hydrocarbon-Air Mixtures - Reduced Pressures," IEC, Vol. 43, 1951, p. 2721.
- 14. Adolph E. Spokowski, "Pressure Limits of Flame Propagation of Pure Hydrocarbon-Air Mixtures at Reduced Pressure," NACA RM E52H15, 1952.
- 15. Clara E. Miller and F. D. Rossini "Physical Constants of Hydrocarbons, C₁ to C₁₀," American Petroleum Institute, July 1961.
- 16. American Society for Testing Materials, "Physical Constants of Hydrocarbons-Boiling Below 350°F," Special Technical Pub. No. 109, 1950.
- 17. J. H. Burgoyne and G. Williams-Leir. "Limits of Inflammability of Gases in the Presence of Diluents," Fuel, Vol. 27, 1948, p.118.
- 18. Fenn, "Lean Flammability Limit and Minimum Spark Ignition Energy." IEC, Vol. 43, 1951, p. 2865.
- 19. R. R. Dreisbach, "Physica! Properties of Chemical Compounds,"
 Vol. 15, Advances in Chemistry Series, Washington, D.C., American
 Chemical Society, June 1955.
- R. R. Dreisbach, "Physical Properties of Chemical Compounds II," Vol. 22, Advances in Chemistry Series, Washington, D. C., American Chemical Society, March 1959.
- 21. Daniel R. Stull, "Vapor Pressure of Pure Substances Organic Compounds," <u>IEC</u>, Vol. 39, 1947, pp. 517-40.
- 22. B.P.Mullins, "Spontaneous Ignition of Liquid Fuels," AGARDograph No.4, London, Butterworths Scientific Publications, 1955, pp.61-70.
- 23. J. Tausz and F. Schulte, "Ignition Points and Processes of Combustion in a Diesel Engine," Mitt. Chem. -tech. Inst. Hochschule Karlsrule, No. 2, 1924, pp. 1-60.
- 24. C. Zerbe and F.Eckert, "Spontaneous Ignition Characteristics and Chemical Constitution," Angew, Chem., Vol. 45, 1932, pp. 593-8.

- G.S. Scott, G.W. Jones and F.E. Scott, "Determination of Ignition Temperatures of Combustible Liquids and Gases. Modification of the Drop-Method Apparatus," <u>Analytical Chemistry</u>, Vol. 20, 1948, pp. 238-41.
- 26. G.W. Jones and W.F.Miller, "Ignition Temperatures of Acetylene-Air and Acetylene-Oxygen Mixtures," Rep. Invest. U.S. Bur. Min. No. 3567, 1941.
- 27. G.W.Jones and G.S.Scott, "Limits of Inflammability and Ignition Temperatures of Naphthalene," Rep. Invest. U.S.Bur.Mines No. 3881, 1946.
- 28. G.W.Jones, H.Seaman and R.E.Kennedy," Explosive Properties of Dioxan-Air Mixtures," <u>IEC</u>, Vol. 25, 1933, p.694.
- 29. H.F.Coward, G.W.Jones, C.G.Dunkle and B.E.Hess, Min. Metall.
 Invest., Pittsburg, Inst. Tech. Min. Met. Advy. Bds. Bulletin 30, 1926.
- 30. G.W.Jones, R.E.Kennedy and G.J.Thomas, "Explosive Properties of cyclopropane: Prevention of Explosions by Dilution with Inert Gases," U.S.Bur.Mines Rept. Invest.No. 3511, 1940.
- 31. B.Lewis, "Ignition of Explosive Gas Mixtures by Electric Sparks," Report.Invest.U.S.Bur.Min.No.4502, 1947.
- 32. G.W.Jones, W.P.Yant, W.E.Miller and R.E.Kennedy, "The Ignition Temperatures of Diethyl Ether and Ethylene in Air and in Oxygen," Rept. Invest. U.S.Bur.Min.No. 3284,1935.
- 33. W.R.Ormandy and E.C.Craven, "Further Experiments with The Moore Spontaneous Ignition Meter," J. Instn. Petroleum Tech., Vol. 10, 1924, pp. 335-41.
- 34. H. Moore, "Spontaneous Ignition Temperature of Liquid Fuels for Internal Combustion Engines," J. Soc. Chem. Ind., London, Vol. 36, 1917, pp. 109-12.
- 35. H. Moore, "Spontaneous Ignition Temperatures of Liquid Fuels,"
 J. Instn. Petroleum Tech.," Vol. 6, 1920, pp 186-223.

- 36. H.B.Dixon and H.F.Coward, "Ignition Temperatures of Gases," J.Chem.Soc., Vol. 95, 1909, p. 514.
- 37. H.F.Coward, "Ignition Temperatures of Gases," J.Chem. Soc., 1934, pp. 1382-1406.
- 38. N.J. Thompson, "Autoignition Temperatures of Flammable Liquids," IEC, Vol. 21, 1929, pp.134-9.
- 39. F.Goldmann, "The Ignition of Meeting Streams of Oxygen and Combustible Gases," Z.Phys.Chem.(B), Vol. 5, 1929, pp.316-26.
- 40. H.J.Masson and W.F.Hamilton, "A Study of Autoignition Temperatures. II. Pure Compounds," IEC, Vol. 20, 1928, pp. 813-16.
- 41. A.H.Nuckolls, "Comparative Live, Fire and Explosion Hazards of Common Refrigerants," Underwriters Lab. Misc. Hazards No. 2375, 1933.
- 42. Underwriters Lab. Card Data Service Ser. No. 26.
- 43. Underwriters Lab. Bull. Res. No. 43.
- 44. A. H. Nuckolls, "Propagation of Flame in Pipes and Effectiveness of Arrestors," Underwriters Lab. Spec. Invest. No. 528, 1919.
- 45. G. Wollers and V. Ehmcke, "Der Vergassungsvergang der Treibmittel, die Olgasbildung und das Verhalten der Oldampfe und Olgase bei der Verbrennung im Dieselmotor," Kruppsche Monatshefte, Vol. II, 1921, pp. 1-20.
- 46. C.W.Sortman, H.A.Beatty and S.D.Heron, "Spontaneous Ignition of Hydrocarbons: Zones of Non-Ignition," IEC, Vol. 33, 1941, pp. 357-60.
- 47. J.S.Lewis, "Low-Temperature Oxidation. III. The Lag in Ignition of Some Hydrocarbons," J. Chem. Soc., 1930, pp. 2241-54.
- 48. C.A.Naylor and R.V.Wheeler, "The Ignition of Gases. VI. Ignition by a Heated Surface. Mixtures of Methane with Oxygen and Nitrogen, Argon or Helium," J.Chem.Soc. 1931, pp. 2456-67.

- 49. J. L. Jackson, "Spontaneous Ignition Temperatures of Commercial Fluids and Pure Hydrocarbons," IEC, Vol. 43, 1951, pp. 2869-70.
- C.E.Frank and A.U.Blackham, "Spontaneous Ignition of Organic Compounds," IEC, Vol. 44, 1952, pp.862-7.
- 51. C.E.Frank, A.U.Blackham and D.E.Swarts, "Spontaneous Ignition of Lubricating Oils," IEC, Vol. 45, 1953, pp. 1753-9.
- 52. B.P.Mullins and S.S.Penner, "Explosions, Detonations, Flammability and Ignition," AGARDograph 31, New York, Pergamon Press, 1959.
- 53. B. Lewis and G. vnn Elbe, "Combustion, Flames and Explosions of Gases," 2nd Ed., New York, Academic Press Inc. 1961.
- 54. B. Lewis, "Report of Research and Technologic Work on Explosives, Explosions and Flames, Fiscal Years 1947 and 1948," U.S.Bur. Min. Rept.Invest. No. 4502, 1949.
- 55. Dorothy Martin Simon, "Flame Propagation. III. Theoretical Considerations of the Burning Velocities of Hydrocarbons," J.Am.Chem.Soc., Vol. 73, No.1, 1951, pp. 422-25.
- 56. M.V.Blanc, P.G.Guest, G. von Elbe and B. Lewis, "Ignition of Explosive Gas Mixtures by Electric Sparks. III. Minimum Ignition Energies and Quenching Distances of Mixtures of Hydrocarbons and Ether with Oxygen and Inert Gases," Third Symposium on Combustion and Flame and Explosion Phenomena, The Williams and Wilkins Co., 1949, pp. 363-67.
- 57. H.F.Calcote, C.A.Gregory, C.M.Barnett and Ruth B. Gilmer, "Spark Ignition Effects of Molecular Structure," IEC, Vol. 44, 1952, pp.2656-2662.
- 58. A.J.Metzler, "Minimum Ignitions Energies of Six Pure Hydrocarbon Fuels of the C₂ and C₆ Series," NACA RM E52F27, 1952.
- A.J.Metzler, "Minimum Spark-Ignition Energies of 12 Pure Fuels at Atmospheric and Reduced Pressure," NACA RM E53H31, 1953.
- 60. Selected Values of Properties of Hydrocarbons and Related Compounds," American Petroleum Institute Research Project 44, Carnegie Institute of Technology, 1960.

- 61. G.G.Brown, D.L.Katz, G.Oberfell and R.C.Alden, "Natural Gasoline and the Volatile Hydrocarbons Section One," National Gasoline Association of America, 1948.
- 62. Paul Wagner and G.L.Dugger, "Flame Propagation. V. Structural Influences on Burning Velocity. Comparisons of Measured and Calculated Burning Velocity," J.Am.Chem.Soc., Vol. 77, 1955, pp. 227-31.
- 63. Dorothy Martin Simon, "Flame Propagation Active Particle Diffusion Theory," IEC, Vol. 43, 1951, pp. 2718-21.
- 64. Oscar Levine and Melvir. Gerstein, "Fundamental Flame Velocities of Pure Hydrocarbons. III. Extension of Tube Method to High Flame Melocities Acetylene-Air Mixtures," NACA RM E51J05, 1951.
- 65. G.W.Jones and G.S.Scott, "Extinction of Isobutane Flames by Carbon Dioxide and Nitrogen," U.S.Bur.Min.Rept.Invest.No.4095, 1947.
- 66. Wilber J.Huff, "Explosives and Explosions, Fiscal Year 1944," U.S.Bur.Min.Rept.Invest.No.3794, 1945.
- 67. J.S.Forsyth and D.T.A.Townend, "The Inflammation Ranges of Ethylene-Air Mixtures," Engineering, Vol. 149, 1960.
- 68. Wilber J.Huff, "Annual Report of Explosives Division, Fiscal Year 1942," U.S.Bur.Min.Rept. Invest. No. 3669, 1942.
- 69. M.Gerstein, O.Levine and E.L.Wong, "Flame Propagation. II. The Determination of Fundamental Burning Velocities of Hydrocarbons by a Revised Tube Method," J.Am.Chem. Soc. Vol. 73, No.1, 1951, pp. 418-422.
- 70. M.V.Sullivan, J.K.Wolfe and W.A.Zisman, "Flammability of the Higher Boiling Liquids and Their Mists," IEC, Vol. 39, No.12, 1947, pp. 1607-14.

- 71. G.W.Jones and R.E.Kennedy, "Extinction of Propylene Flames by Diluting with N₂ and CO₂ and Some Observations on the Explosive Properties of Propylene," U.S.Bur.Min.Rept.Invest. No. 3395, 1938.
- 72. M.Gerstein, O.Levine and E.L.Wong, "Fundamental Flame Velocities of Hydrocarbons," <u>IEC</u>, Vol. 43, 1951, pp. 2770-2772.
- 73. L. Gibbons, H.C.Barnett and M.Gerstein, "Effect of Molecular Structure on Combustion Behavior," IEC, Vol. 46, 1954.pp.2150-2159.
- 74. Cleveland O'Neal, "Effect of Pressure on the Spontaneous Ignition Temperature of Liquid Fuels," NACA Tech. Note 3829, 1956.
- 75. White, "Limits for the Propagation of Flame in Vapor-Air Mixtures. I. Mixtures of Air and One Vapor at Ordinary Temperature and Pressure," J.Chem.Soc., Vol. 121, 1922, pp. 1244-70.
- 76. H.L.Callendar, "Dopes and Detonation," Engineering, Vol. 127,1927, pp. 147-148.
- 77. A. C. Egerton and J. Powling, <u>J.Proc.Royal Soc.</u> A193, 1948, p. 190.
- 78. D.F.Marsh, Univ. Calif., Publications in Pharmacology, Vol. 1, 1940, p.369.
- 79. G.W.Jones and R.E.Kennedy, "Limits of Inflammability of Butadiene in Air," U.S.Bur.Min.Rept.Invest.No. 3565, 1941.

Security Classification											
Unclassified DOCUMENT C	ONTROL DATA - R		he overall report is classified)								
U.S.Army Aberdeen Research and Develor Ballistic Research Laboratories Aberdeen Proving Ground, Maryland 210	28. REPORT SECURITY CLASSIFICATION Unclassified 2b. Group										
Hydrocarbon Combustion and Physical											
4. DESCRIPTIVE NOTES (Type of report and inclusive dates)											
5. AUTHOR(5) (First name, middle initial, last name)											
Dudley J. McCracken											
6. REPORT DATE	78. TOTAL NO. O	PAGES	75. NO. OF REFS								
Sentember 1970	374	S REPORT NU	79								
b. PROJECT NO. RDT&E 1T061101A91A BRL Report No. 1496											
¢.	9b. OTHER REPORT NO(8) (Any other numbers that may be seel gred this report)										
d.											
This document has been approved for puis unlimited.	ublic release an	nd sale;	its distribution								
11- SUPPLEMENTARY NOTES	12. SPONSORING	MILITARY AC	TIVITY								
	U.S.Army Materiel Command Washington, D.C.										
Many tabulations of hydrocarbon colliterature. Unfortunately, most of the best value for each property, and do not report presents a compilation of combustin a variety of combustion problems. Expoint, flammability limits, autoignitic minimum ignition energy, and quenching molecular weight, carbon-hydrogen ratio vaporization, liquid density, refractive vapor pressure data.	ese report what of include all of tion and physic deferenced value on temperature, distance. The o, vapor density	the authorombustion cal proper es are incommaximum fightysical v. heats of	or believes to be the properties. This rties which can be used cluded for flash flame velocity, properties include of combustion and								

Uncla Secure Classification LINK B LINK A LINK C KEY WORDS ROLE WT ROLE ROLE Hydrocarbon Combustion Data Flash Point Autoignit ion Temperature Flammability Limits Minimum Ignition Energy

Unclassified